COPPER #### By Daniel L. Edelstein Domestic survey data and tables were prepared by Hema Edupuganti, Michael V. Leahy, and Wanda G. Wooten, statistical assistants, and the world production tables were prepared by Regina R. Coleman and Glenn J. Wallace, international data coordinators. In 2004, mine production of recoverable copper in the United States rose by about 40,000 metric tons (t) (4%) to 1.16 million metric tons (Mt), the highest level since 2001. A global shortfall in production that began in 2003 and gained momentum in 2004, led to a sharp decline in global refined copper inventories and a rise in copper prices. Higher prices and projections of a sustained shortfall in production encouraged the restart of idle capacity at several operating mines in the latter part of the year and restart, under new ownership, of a mine idled since 1999. Downstream smelter and refinery production were essentially unchanged from that of 2003, in part owing to increased exports of concentrates and anode copper. Electrowon production from the leaching of copper ores, which declined by about 7,000 t, accounted for 50% of mine output and 47% of primary refined copper production. Reported domestic consumption of refined copper in 2004 rose by about 5% to 2.41 Mt and was at its highest level since 2001. China was the world's leading consumer of refined copper with an estimated 20% market share. Global mine production of copper, which had been essentially stagnant during the preceding 2 years, rose by about 6% to a recordhigh 14.6 Mt in 2004. The United States accounted for about 8% of world production and retained its position as the world's second leading mine producer. Chile, where mine production rose by about 10% to a record-high 5.4 Mt, remained the leading mine producer and accounted for more than 37% of total world production. Global smelter and refinery production rose by only about 3% and 4%, respectively. The United States fell to sixth place behind Poland in world smelter production and remained fourth in refinery output behind Chile, China, and Japan. U.S. Geological Survey estimates indicated world copper reserves of 470 Mt and a copper reserve base of 940 Mt. The United States had about 7% each of the world's copper reserves and reserve base. The principal mining States, in descending order of production, Arizona, Utah, New Mexico, and Montana, accounted for 99% of domestic production; copper was also recovered at mines in Idaho, Missouri, and Nevada. Although copper was recovered at 22 mines that operated in the United States, just 14 mines accounted for more than 99% of production. The remaining 8 mines were either small leach operations or byproduct producers of copper. During the year, 3 primary smelters, 4 electrolytic and 3 fire refineries, and 12 solvent extraction-electrowinning (SX-EW) facilities operated in the United States. The three fire refineries processed scrap to recover unalloyed copper products; one of the refineries operated only during the fourth quarter. Scrap was also consumed in relatively small quantities at several of the primary smelters. U.S. smelter and refinery capacity remained essentially unchanged at about 900,000 t, and 2.25 Mt, respectively, and capacity utilization rates remained unchanged at 60% and 58%, respectively. In 2004, copper recovered from refined or remelted scrap (about 80% from new scrap and 20% from old scrap) composed 29% of the total U.S. copper supply. The conversion of old scrap to alloys and refined copper declined by about 8% to 191,000 t of recoverable copper and was at about the same level as in 2003. Copper recovered from new scrap (774,000 t) rose by about 5%, and to a large extent was a reflection of increased manufacturing levels. Copper was consumed as refined copper and as direct-melt scrap at about 30 brass mills, 13 wire-rod mills, and 500 chemical plants, foundries, and miscellaneous operations. Owing to sustained low-capacity utilization at U.S. refineries, the net import reliance for refined copper as a percentage of apparent consumption increased for the third consecutive year to a record-high 43%. Chile, Canada, and Peru, in descending order, accounted for 92% of the 807,000 t of refined copper imported for consumption. In addition to imports, domestic inventories, which declined by 522,000 t, provided significant supplies to the domestic industry. #### **Legislation and Government Programs** In 2003, the U.S. Environmental Protection Agency (EPA), as part of its review of existing drinking water standards for 69 substances (including lead and copper) for which National Primary Drinking Water Regulations (NPDWRs) were established prior to 1997, affirmed its conclusion that the established maximum contaminant level goal (MCLG) for copper of 1.3 milligrams per liter should be retained pending collection of additional data on health risks. The EPA further concluded that utilities had sufficient flexibility under the existing lead copper rule (LCR) to adopt new control strategies. The EPA recognized, however, that the existing LCR may limit the ability to adopt new or emerging technologies and stated that it would continue to monitor new developments and may consider revisions at the end of the next 6-year review cycle (U.S. Environmental Protection Agency, 2003). In 2004, the EPA held a series of workshops to discuss issues associated with company implementation of the LCR, including workshops on LCR Monitoring Protocols, simultaneous compliance with the LCR and NPDWRs, and public education requirements (U.S. Environmental Protection Agency, 2004a, b). On April 7, the Bureau of Industry and Security (BIS), U.S. Department of Commerce, received a joint petition from the Copper and Brass Fabricators Council, Inc. and the Nonferrous Founders' Society that requested the imposition of export monitoring and export controls on copper scrap and copper-alloy scrap and that requested a public hearing on the issue. The petition was filed under provisions of the Export Administration Act of 1979, as amended, that allowed for an industry, or a segment thereof, that processes COPPER—2004 21.1 metallic materials capable of being recycled to file such a petition (U.S. Department of Commerce, 2004). In their petition, the copper and brass industry contended that the rapid rise of scrap exports to China had created a short supply of scrap materials for domestic consumers and had contributed to higher prices for available supplies. The petitioners argued that not all sectors of their industry were able to substitute copper cathode for scrap as a feed material, and where possible, such substitution imposed economic penalty owing to the higher cost of cathode. The petitioners further claimed that higher raw material costs could not be passed through to consumers, and that scarcity limited their production and harmed their competitive position. According to the petition, total scrap exports from 1999 to 2003 rose by 138%, and exports to China, which rose by 515% during the same period, accounted for essentially all of the increase. The petitioners requested that export quotas for copper and copper-alloy scrap be set at the mean volume of exports for the period 1996-2000, 380,000 t, which was about 50% of the 2003 level (U.S. Department of Commerce, 2004b§¹). In July, BIS issued its ruling on the petition in which it determined that the short supply criteria had not been met, and that neither monitoring nor controls were warranted. In its determination, Commerce concluded that: - Though the volume of exports of copper-base scrap increased significantly during the study period, the increase was somewhat less significant when considered in relation to domestic demand and the erosion of the secondary smelting industry. - Copper scrap prices did increase significantly, but the world market for copper cathode, not the level of U.S. exports of copper-base scrap, was the most important determinant in the fluctuations of domestic scrap prices. - The evidence did not demonstrate the existence of a scrap shortage, nor did it demonstrate a significant adverse effect on the national economy or sector thereof. The Commerce Department indicated, however, that it would work to refine schedule B classifications for copper-base scrap exports in order to better delineate the varieties of scrap being exported; review the new scrap export data in the coming year; and work closely with the office of the United States Trade Representative to address any foreign government practices that may be distorting trade in copper-base scrap (U.S. Department of Commerce, 2004a§). New schedule B classifications were subsequently implemented for 2005. #### **Production** In 2004, in response to a projected sustained shift in the global supply balance (from one of oversupply of refined copper to a production deficit) and the precipitous rise in copper prices at yearend 2003, the 7-year downward trend in domestic mine production was reversed, and mine production rose by about 4%. At the end of January, in response to "higher copper prices and indications that the improved market for copper is sustainable," Phelps Dodge Corp. announced plans for increasing production at several North and South American operations. Phelps Dodge chose specific operations for increase in part to maintain a balance between its mining and its downstream processing facilities (Phelps Dodge Corp., 2004). Smelter and refinery production were essentially unchanged in 2004. Three primary smelters and four primary electrolytic refineries operated during 2004. The Chino smelter in New Mexico and the Miami electrolytic refinery in Arizona that closed in 2002 were retained on care-and-maintenance status. During the fourth quarter, the secondary smelting and refining industry, which had endured a continual decline in recent years, received a boost when American Iron & Metal Co. Inc. (Montreal, Quebec, Canada) restarted its
Warrenton, MO, fire refinery, the only remaining nonintegrated secondary copper refinery in the United States. American Iron & Metal acquired Warrenton from Philip Services Corp., of Houston, TX, in 2000 and operated the refinery intermittently until yearend 2002. Operating as the newly formed Warrenton Copper LLC, the plant hoped to fill a domestic niche as a "stable consumer capable of consuming large amounts of No. 2 copper (scrap)." The facility included wire-chopping lines, and plans called for adding a preshredder and granulator (McCann, 2004§). Company Reviews.—ASARCO Incorporated [owned by Grupo México, S.A. de C.V. through its subsidiary, Americas Mining Corp. (AMC)] began an accelerated waste rock removal program in April at its Mission and Ray Mines in Arizona. As a result, waste removal in 2004 increased by about 65% compared with that in 2003. According to Asarco, the program began to bear fruit in the third quarter, with total company production rising to 36,200 t, an increase of 30.2% compared with production during the second quarter. Grupo México projected a significant mine turnaround by mid-2005 that could boost Asarco's total mine production capacity to 220,000 metric tons per year (t/yr) of copper. Production from U.S. operations in Arizona totaled 141,000 t; the Mission Mine produced 22,200 t of copper in concentrate; the Ray Mine produced 65,600 t in concentrate and 34,000 t of electrowon copper; and the Silver Bell Mine produced 19,500 t of electrowon copper. Asarco expected that a return to a positive net income in 2005 would allow for investment in process improvements and environmental remediation (Grupo México, S.A. de C.V., 2005, p. 11-15; Platts Metals Week, 2005). Copper production from BHP Billiton's residual Arizona leach operations at Miami and Pinto Valley totaled 9,500 t in 2004, down from 10,200 t in 2003 (BHP Billiton, 2005, p. 10). Based on an agreement signed with BHP in 2001, Rio Tinto plc earned a 55% controlling interest in the Resolution Copper Company by investing \$25 million in drilling, exploration, and remediation (BHP retained a 45% interest). Resolution was formed by Rio Tinto to evaluate a large copper sulfide deposit located about 2,000 meters (m) below the surface beneath BHP's shuttered Magma Mine in the Pioneer mining district east of Superior, AZ. By midyear, drilling had achieved at least 5 intercepts with the ore body, one of which was reported to extend for about 300 m and grading 1.9% copper. If mine development was to proceed, then Rio Tinto did not anticipate production prior to 2014 (Dillard, 2004). Constellation Copper Corp. announced in June that its board of directors had approved a \$40 million debt financing package for the construction of the Lisbon Valley open pit and heap-leach SX-EW project in Utah (Constellation Copper Corp., 2004a). In September, Constellation reported that dismantling of the crushing and SX-EW processing facilities that it purchased from Equitorial _ ¹References that include a section mark (§) are found in the Internet References Cited section. Tonopah Inc.'s closed Tonapah, NV, mine was complete, and that the plant equipment had been relocated to the Lisbon Valley site. In November, Constellation announced that it had begun reconstruction of the crushing and SX-EW processing facilities. The Lisbon Valley project was designed to produce 24,500 t/yr of copper cathode at a projected average cash operating cost of \$0.47 per pound (excluding mining fleet costs). The projected total cost of \$0.72 per pound included all life-of-mine capital, reclamation, and closure costs (Constellation Copper Corp., 2004b, c). In Nevada, GoldSpring, Inc. reported early in the year that it was proceeding with its Big Mike project, near Winnamucca. The project called for using the company's Eco-Vat leaching system to process about 1.1 Mt of stockpiled ore during a 5- to 6-year period to recover about 11,300 t of electrowon copper (GoldSpring, Inc., 2004§). By yearend, however, no further development had been announced. Nord Resources Corp. announced that it had issued tender/contract documents to four mining contractors for mining at the company's Johnson Camp Mine located in Southern Arizona. Operations at Johnson Camp would involve removal of 4,500 metric tons per day (t/d) of overburden and mining about 8,000 t/d of ore to produce a nominal 9,000 t/yr of electrowon cathode. Actual production of copper cathode was anticipated to begin within 3 months of a restart (Nord Resources Corp., 2004). In 2004, Phelps Dodge reported copper production of 1.20 Mt, which included minority participants' share of 204,000 t, from its worldwide operations, compared with 1.18 Mt and 223,000 t, respectively, in 2003. U.S. production in 2004 was 683,000 t of copper (515,000 t electrowon and 168,000 t in concentrate), an increase of 31,000 t from that produced in 2003 (Phelps Dodge Corp., 2005, p. 8). Production of 381,000 t of electrowon copper at the Morenci Mine complex in Arizona was essentially unchanged from that of the previous year. The complex comprised an open pit, a concentrator, four solvent extraction (SX) facilities, and three electrowinning tankhouses. While the Morenci concentrator remained on care and maintenance, the Metcalf crushing facility processed about 77,000 t/d of ore (Phelps Dodge Corp., 2005, p. 8). Production at the Bagdad Mine in Arizona rose nominally to 99,900 t of copper (74,500 t in net concentrate production and 25,400 t electrowon). Though Phelps Dodge began increasing mill throughput and reported the mill operating at full capacity by the end of the second quarter, net production of copper in concentrate was essentially unchanged owing to lower mill head grade (0.41% copper down from 0.43% in 2003) and the processing of 52,600 t of concentrate through a demonstration leach plant (commissioned in 2003) to produce 15,800 t of electrowon cathode. In 2003, the demonstration leach plant processed 40,000 t of concentrate and produced 11,000 t of electrowon copper. In 2002, prior to starting the concentrate leach plant, conventional leach production was only 14,000 t from residual leaching of ore piles. Between 1999, the year Phelps Dodge acquired the property, and yearend 2003, less than 1 Mt of leach ore had been added to the stockpiles. In 2004, more than 21 Mt of ore grading an average 0.9% copper was added to the leach stockpile (Phelps Dodge Corp., 2005, p. 3-8). At the Sierrita Mine in Arizona, copper in concentrate production rose to 66,700 t from 60,100 t in 2003 following rampup to full capacity during the fourth quarter. Electrowon production plummeted to 3,600 t from 8,400 t during 2003, as the plant was shuttered for most of the year. Though it was renewed during the year, production had been interrupted by expiration of a land lease for the property upon which the electrowinning (EW) tankhouse was located. Phelps Dodge also completed construction of an 18,000 t/yr copper sulfate plant at Sierrita to supplement capacity at its plant in El Paso, TX (Phelps Dodge Corp., 2005, p. 3-8). At the Chino Mine in New Mexico, mining and milling of sulfide ore, which had been curtailed since March 2001, resumed during the second quarter of the year, and by the end of the third quarter the mill reportedly was operating at about 80% capacity. Copper in concentrate production was 27,000 t for the year, about one-third of the level in 2000. Production of leach ore, which had been negligible in 2002, resumed during September 2003, and rose to the pre-curtailment level of 28 million metric tons per year (Mt/yr) during 2004. Electrowon production in 2004 rose to 56,000 t, the highest level since 1998, from 36,000 t in 2003 (Phelps Dodge Corp., 2005, p. 10). The Cobre Mine in New Mexico produced no copper in 2004 despite the announced intention to reopen the mine that had been shuttered since 1999, though limited mine rehabilitation activities took place. At the Tyrone Mine, also in New Mexico, production of electrowon copper decreased to 39,000 t from 52,000 t in 2003 following partial curtailment of production in September 2003. In 2004, 16.5 Mt of ore was placed in leach stockpiles, most of which was previously mined material that had been considered waste material (Phelps Dodge Corp., 2005, p. 3-10). At Miami, AZ, Phelps Dodges's electrolytic refinery remained shuttered, while electrowon production decreased to 8,900 t of copper from 16,100 t in 2003. Mining of leach material, which last took place in 2001, remained suspended. Smelter production rose to 195,000 t of anode from 182,000 t in 2003, and the facility was reportedly operating at full capacity during the fourth quarter. Production of refined copper at its El Paso, TX, refinery rose to 280,000 t, yet remained well below capacity of about 400,000 t (Phelps Dodge Corp., 2005, p. 3-10). Quadra Mining Ltd. (Vancouver, British Columbia, Canada) announced that the concentrator at its Robinson Mine near Ely, NV, had begun processing ore on September 1, and by the end of the first week in September it was operating at about 60% of its design capacity of 38,000 t/d of ore. The mine operating company, Robinson Nevada Mining Company (a wholly owned subsidiary of Quadra), contracted with Washington Group International to mine approximately 67 Mt/yr of ore and waste at Robinson during a 5-year period. Ore and waste removal was expected to ramp up from 80,000 t/d to 200,000 t/d by January 2005. Quadra purchased Robinson from BHP in April 2004 for \$18 million (Quadra Mining Ltd., 2004b). BHP, which built a new mill to process ore from pits first developed by what is now Kennecott Utah Copper Corp., operated the Robinson Mine from 1996-99. Updated reserve estimates and mine plans published by Quadra in August 2004 indicated copper reserves at its four pits of 133 Mt of ore grading 0.69% copper and 0.285 grams per metric ton of gold and containing 747,000 t of recoverable copper and
18,700 kilograms of recoverable gold at recovery rates of 82% and 49.3%, respectively. The overall mine life was projected to be 10 years at an average production rate of 75,000 t/yr of copper and 1,170 kilograms per year of gold, and have an average life-of-the-mine cash cost of \$0.80 per pound of copper. Concentrates were expected to be sold offshore (Quadra Mining Ltd., 2004a). COPPER—2004 21.3 At Rio Tinto's Bingham Canyon Mine in Utah, production of copper in concentrate decreased to 264,000 t from 282,000 t in 2003 owing to lower mill throughput and lower average mill-head grades (0.63% copper). Despite a 2-week smelter shutdown for maintenance during the fourth quarter, production of refined copper rose to 247,000 t from 231,000 t in 2003, yet remained well below capacity of about 300,000 t/yr. Early in 2005, parent company Rio Tinto approved the East 1 pushback project, budgeted to cost \$170 million, to enlarge the Bingham Canyon open pit and extend the life of the pit until 2017. Previous plans had called for exhaustion of open pit reserves and development of an underground mine by 2013 (Rio Tinto plc, 2005a, p.17; 2005b, p. 48). In October, Southern Peru Copper Corp. (SPCC) announced that it had executed a merger agreement with AMC, the net result of which was that Grupo México, through AMC, would increase its ownership in SPCC to roughly 75.1%. Previously, AMC owned 54.2% of SPCC with the balance held by Cerro Trading Company (14.2%), Phelps Dodge Corp. (14.0%), and other common shareholders (17.6%). According to Grupo México, after the merger it had the second largest copper reserves of any company in the world and the largest reserves of any publicly traded company (Grupo México, S.A. de C. V., 2004, p. 2; Southern Peru Copper Corp., 2004). In addition to its U.S. operations, Grupo México operated the Cananea and La Caridad Mines in Mexico, and SPCC operated the Toquepala and Cuajone Mines in Peru, the four mines having a combined capacity of more than 750,000 t/yr of copper in concentrate and electrowon copper. #### Consumption Reported domestic consumption of refined copper in 2004 reversed its 2-year downward trend, rising by more than 5% to the highest level in 3 years. Buoyed by continued strong housing construction, consumption of refined copper in the first quarter of 2004 rose 6% above consumption in the previous quarter and was up by more than 8% compared with consumption during the first quarter of 2003. Wire-rod mills accounted for most of the increase, with consumption rising by more than 7% compared with that of the previous quarter and more than 10% compared with that of the first quarter of 2003. According to data compiled by the American Bureau of Metal Statistics, Inc. (ABMS) (2004), U.S. shipments of wire rod in March 2004 were 24% higher than in March 2003, and first quarter 2004 shipments, which were at the highest level since the first quarter of 2001, were 13% above shipments in the first quarter of 2003. Apparent consumption of wire rod in the United States, which included net imports, was 15% higher than that for the first quarter of 2003. Inventories of wire rod at producers were at the lowest level since at least 1996, providing further evidence of recovery in demand. Reported consumption in the second and third quarters, though down nominally from that in the first quarter, remained about 9% above that for the equivalent periods of 2003. By September, however, the markets showed signs of weakening, and during the fourth quarter, reported consumption of refined copper decreased by 10% from that of the third quarter and was 5% below the relatively strong fourth quarter of 2003. According to ABMS (2005b) data, domestic wire rod shipments for 2004 totaled 1.79 Mt, and were up by almost 9% from that of the previous year. Apparent consumption of wire rod was up by about 7%. Similarly, ABMS (2005a) data on 2004 brass mill products shipments by domestic producers were up by 7.3% compared with 2003 shipments, despite a 12.3% drop during the fourth quarter of 2004 (3.3% fourth quarter year-on-year drop). All copper and copper alloy product sectors rose in 2004—plate, strip and sheet (11.9%); rod and bar (7.7%); and tube (3.4%). According to preliminary data from the Copper Development Association, Inc. (2005, p. 18-20), the total supply of copper and copper-alloy products to the U.S. market by fabricators (brass mills, wire mills, foundries, and powder producers), which included net imports, reversed a 2-year decline and rose by 5.1% in 2004 to about the same level as in 2001. Brass mill products accounted for about 49% of total shipments to the domestic market; wire mill products, 49%; and foundry and powder products, 2%. In building construction, which was the largest end use sector, shipments rose by 5.4% and accounted for about 49% of the market. Building construction included products used for air conditioning, architectural applications, builder's hardware, building wire, commercial refrigeration, and plumbing and heating. Shipments for electric/electronic products (21% market share), transportation equipment (11% share), and consumer and general products (11% share) increased by 3%, 12%, and 8%, respectively. Shipments for industrial machinery and equipment (9% share) declined by about 2%. #### **Prices and Stocks** The copper price rally at yearend 2003, that was encouraged by a production deficit, stock drawdowns, and announcements of potential supply disruptions, continued almost uninterrupted through the first quarter of 2004. The COMEX (the COMEX Div. of the New York Mercantile Exchange) price reached a peak of \$1.38 on March 19, and averaged \$1.34 for the month, the highest monthly average since November 1995. Though the Platts Metals Week average producer price premium remained unchanged in the January to March period at 4.2 cents per pound over COMEX, the New York dealer premium rose from 4.2 cents per pound in January, to 4.8 cents in February, to 5.5 cents in March, and was indicative of tightening copper supplies. Though copper prices moderated during the second quarter (the COMEX price averaged only \$1.21 in June), the market was volatile and was sensitive to industry announcements, including an announcement that Freeport McMoRan Copper and Gold Inc.'s Grasberg operation in Indonesia had restarted mining in the high-grade region of its pit (a series of slope failures had altered mine plans and reduced production projections) and reports of panic selling in China. Concern over a possible slowdown in China's economic growth sent prices plunging on April 28 to \$1.18 (Francis-Grey, 2004§). Similarly, initial labor concerns at the 470,000-t/yr Collahuasi Mine in Chile and at Asarco's mines in Arizona, and their resolution without production disruption, led to price volatility in June (Platts Metals Week, 2004a). Price volatility was closely tied to the tightening global supply of copper. Global commodity exchange inventories (COMEX, London Metal Exchange Ltd., and Shanghai Futures Exchange) had declined to 806,000 t at yearend 2003 from 1.29 Mt at yearend 2002. Exchange stocks continued their downward trend during the first 6 months of 2004, and by the end of June had decreased to 242,000 t. The United States accounted for most of the decline, with U.S. located exchange inventories declining to 152,000 t at the end of June, down from 590,000 t at yearend 2003. Following a dip in August, a traditional period of light summer demand, tightening supply, labor unrest, and concern over other production disruptions led to a near steady rise in prices during the remainder of the year. The COMEX price peaked at \$1.54 per pound on December 28 and closed the year at \$1.49 per pound. In December, the Platts Metals Week average New York dealer premium for cathode rose to 5.5 cents per pound over the COMEX spot price and the producer premium rose to about 5.3 cents per pound. This compared with 3.0 cents per pound and 4.2 cents per pound, respectively, in December 2003. Kennecott Utah Copper indicated that premiums were likely to continue to rise when it announced that its first quarter 2005 premium for cathode delivery to U.S. locations would rise by between 1.4 cents per pound and 1.7 cents per pound depending on location (Platts Metals Week, 2004b). Copper inventories continued their downward trend, and by yearend global commodity exchange inventories had declined to only 124,000 t, the lowest level since mid-1990. According to International Copper Study Group (ICSG) data (2005a, p. 9), total yearend global inventories (commodity exchanges, consumer, government, merchant, and producer) declined to 922,000 t from 1.78 Mt at yearend 2003, and at the prevailing rate of consumption equaled less than a 3-week supply of copper. Copper scrap prices generally followed the upward trend in refined copper prices. With higher refined prices, however, the discount of most grades of copper scrap to refined copper increased. According to American Metal Market data, the average discount for refiners No. 2 scrap rose to 21 cents per pound from 11 cents per pound in 2003 and the discount for brass mill No. 1 scrap rose to 2.6 cents per pound from 1.2 cents per pound in 2003. The price discount for No. 2 copper scrap increased sharply in April to 21.3 cents per pound from an average of only 11.5 cents per pound during the first quarter. The rise coincided with industry reports that China, which was the leading destination for domestic scrap exports, had essentially exited from the No. 2 scrap market, and that shipments of scrap were backed up at Chinese ports (McCann, 2004). #### Trade According to U.S. Census Bureau data, net refined copper imports of 689,000 t were down by about 13% from those in 2003. Owing to a large drawdown in inventories, however, U.S. import reliance as a percentage of apparent demand rose to a record-high 43%. Canada remained the most significant source of
unwrought copper products from 2000 through 2004 and accounted for 31% of unmanufactured imports, followed by Chile, 28%, and Peru, 21%. Refined copper accounted for 75% of unwrought copper imports during the same period. In 2004, the United States was nominally (less than 1,300 t) a net exporter of copper in concentrates, having been a net importer (17,000 t) in 2003. This took place in large part because of increased concentrate production at nonintegrated mines that exported their concentrates for processing. According to U.S. Census Bureau data compiled by the Copper and Brass Fabricators Council Inc. (2005, p. 1-9), U.S. imports of 328,000 t of copper and copper-alloy semifabricated products (excluding wire-rod mill products) were up by 22% from those of the previous year, and exports rose to 143,000 t from 122,000 t in 2003. Consequently, net imports rose to 184,000 t from 146,000 t in 2003. Canada and Mexico collectively accounted for 74% of semifabricated copper exports and 30% of imports. Exports of copper scrap for 2004 totaled 714,000 t, up from 689,000 t in 2003. China (including Hong Kong) was the destination for 67% of domestic scrap exports and, based on import data, accounted for 65% of reported global scrap imports. The United States remained the leading source of scrap, accounting for 19% of global scrap trade (based on reported exports). #### **World Review** While world production of refined copper rose to 15.8 Mt, an increase of about 560,000 t, world copper use, according to ICSG data (2005a, p. 9), increased by more than 1 Mt to almost 16.7 Mt. As a result, the global production deficit that developed during 2003 continued throughout 2004. The calculated deficit for 2004 reached almost 900,000 t of refined copper. This correlates well with the ICSG reported global drawdown in total inventories (860,000 t) to 920,000 t at yearend 2004 from 1.78 Mt at yearend 2003. The accumulated 2-year deficit and stock drawdown (2003-04) totaled about 1.3 Mt and 1.13 Mt, respectively. The discrepancy between calculated deficits and stock drawdowns can readily be accounted for by the release of unreported inventories, especially those in China, the largest global consumer of copper. While world refinery production rose by only about 560,000 t, world mine production rose by about 860,000 t to 14.6 Mt, with all of the increase coming as copper in concentrate. Smelters reportedly were taking advantage of a surge in concentrate availability and a rise in treatment and refining charges to rebuild diminished inventories rather than boost their output. This was reported to be most prevalent in Asia, where the declaration of a force majeure on concentrate shipments from the Grasberg Mine in Indonesia in late 2003 had caused severe supply shortages, and smelters were seeking to reduce their vulnerability to future supply shortages. According to Bloomsbury Minerals Economics Ltd., smelter stocks, which had been declining during the preceding 3 years, were approaching 2001 levels by yearend 2004 (Platts Metals Week, 2004c). Underperformance at some new smelters, including those in India and Thailand, also contributed to the failure of increased mine output to translate into increased refinery production. According to ICSG (2005b, p. 62-67) data, smelter capacity rose by about 600,000 t in 2004 to 15.4 Mt, whereas capacity utilization declined to 82% from about 83% in 2003. According to CRU International Ltd. (2005, p. 42-45), a tight supply of concentrate early in the year that resulted in spot treatment and refining charges falling to zero, or even to negative values, gave way to sharply rising charges at midyear and by yearend were about 30 cents per pound of copper. Yearend term contracts were reported to be about 22 cents per pound of copper. In contrast to 2003, when only Asia showed a positive growth in copper use, ICSG (2005a, p. 19-20) data indicate that all the major copper consuming regions of the world reported significant growth in copper use. In North America, copper use increased by more COPPER—2004 21.5 than 6% to 3.09 Mt, up from 2.90 Mt in 2003, and in Asia, copper use increased by 7.5% to 7.7 Mt. Though all the significant Asian copper-consuming countries experienced growth, China, the world's largest consumer of copper, led the way with an almost 8% increase in apparent growth. Releases from China's strategic stockpile, for which data were not available, may have supplied additional copper to the Chinese market. In Europe, copper use increased by about 5.3% to 5.0 Mt on the strength of Russian use, which increased by about 30% to 582,000 t. Apparent consumption in the European Union increased by only about 2.3%. Russian export tariffs favored the export of value added products, resulting in greater domestic consumption of refined copper, and an increase in exports of copper and copper-alloy semifabricates, which rose to 305,000 t in 2004 from 185,000 t in 2003 and 59,000 t in 2001, while Russian exports of refined copper declined to 339,000 t in 2004 from 395,000 t in 2003 and more than 580,000 t in 2001. U.S. imports of Russian wire rod were only 29,000 t, down from 52,000 t in 2003, but still significantly higher than 2001 imports of less than 3,000 t. *Mine Production.*—In 2004, according to ICSG (2005b, p. 2-60) estimates, world mine capacity resumed its strong upward growth, increasing by almost 600,000 t (3.9%). Capacity in 2003 had risen by only about 130,000 t (0.8%) to about 15.2 Mt. This followed a period of strong growth that began in 1995 and saw capacity growth of 42% during the 1994-2002 period. Estimated capacity utilization increased in 2004 from about 90% in the preceding 2 years, to almost 92% in 2004, yet remained well below that for 2001 when the utilization rate exceeded 94%. In 2004, capacity growth in Chile (475,000 t), China (20,000 t), Congo (Kinshasa) (30,000 t), Kazakhstan (40,000 t), Mexico (30,000 t), Peru (105,000 t), and Zambia (34,000 t), was partially offset by reduction in Indonesia. In Indonesia, effective capacity was reduced by about 280,000 t from its engineered capacity when landslides limited access to high-grade ore in the Grasberg Mine (International Copper Study Group, 2005b, p. 12-60). In Australia, capacity and production were poised to increase in 2005 following the purchase of the Mt. Gordon Mine from bankrupt Western Metals Ltd. by India's Aditya Birla Group, and the conversion of production to copper in concentrate from SX-EW in order to feed its Dahej smelter in India. The Birla Group had previously purchased the Nifty Mine and was planning a similar conversion to copper in concentrate and expansion by 2006 (Clarke, 2004§). In Chile, there were major expansions at Corporación Nacional del Cobré de Chile's (Codelco) Norte and Teniente divisions, and at the Collahuasi and Escondida Mines. Total production from Codelco's mines rose to 1.84 Mt from 1.67 Mt in 2003. At Codelco Norte, production rose to 983,000 t in 2004 from 907,000 t in 2003 following a concentrator expansion in 2003. Work progressed toward opening the Mina Sur northern expansion, a 120,000-t/yr refined copper leach project slated to begin production in the latter part of 2005. Development of the Ministro Alejandro Hales Mine and associated expansion of concentrator capacity by 50,000 t/d of ore was being studied. At El Teniente, production rose to 435,000 t from 339,000 t owing to mill and infrastructure expansion that raised milling capacity to 131,000 t/d of ore (Corporación Nacional del Cobré de Chile, 2005, p. 25-42). At the Escondida Mine, production rose to 1.2 Mt from 993,000 t in 2003 following improved performance from the new Laguna concentrator. Mill-head grade rose to 1.51% from 1.43% in 2003 and throughput rose to 82 Mt from 70 Mt in 2003. Production in 2003 had been suppressed intentionally by mining lower-grade ore in order to limit the global copper surplus carrying forward from 2002 (Rio Tinto plc, 2005b, p.14, 45-48). At the Collahuasi Mine, production rose to 481,000 t of copper (423,000 t copper in concentrate and 58,000 t electrowon) from a total of 395,000 t in 2003, following completion of a \$584 million expansion program that was intended to give the mine a long-term capacity of 500,000 t/yr of copper (Anglo American, 2005, p. 124; Mining-technology.com, 2005§). At the El Abra Mine (Phelps Dodge, 51% and Codelco, 49%), production of electrowon copper declined by about 9,000 t to 218,000 t, and at the Candaleria Mine (Phelps Dodge, 80% and Sumitomo Corp., 20%) concentrate production declined by 12,700 t to 200,000 t (Phelps Dodge Corp., 2005, p. 9). In Northern Peru, production at the Antamina copper-zinc project (BHP Billiton, Mitsubishi Corp., Noranda Inc., and Teck Cominco Ltd.) rose to a record-high 362,000 t of copper in concentrate from 272,000 t in 2003. Efficiency improvements resulted in an 18% increase in mill throughput, and completion of sediment removal from the bottom of the pit allowed access to copper-only ore. As a result, average mill-head grades rose to 1.34% copper from 1.19% in 2003, while zinc grades declined to 0.97% zinc from 1.86% in 2003 (Teck Cominco Ltd., 2005§). At SPCC operations, mine production for 2004 increased by 6.1% to 397,000 t. Copper in concentrate production rose by 22,600 t at the Toquepala Mine and by 9,800 t at the Cuajone Mine, while SX-EW production decreased by about 5,600 t. Mill throughput at the Toquepala concentrator increased 3%, establishing a new facility milling record of 19.8 Mt/yr (Southern Peru Copper Company, 2005). *Smelter Production.*—World smelter capacity rose by about 600,000 t to a record-high 15.4 Mt/yr. In Chile, modernization of Noranda's Alnorte smelter, including a new Noranda furnace, was completed in 2003 and boosted full-year capacity in 2004 to 270,000 t/yr from 165,000 t/yr in 2002. Replacement of the reverberatory furnace at Codelco's Salvador Division (Potrerillos smelter) boosted
capacity to about 200,000 t/yr from 170,000 t/yr (International Copper Study Group, 2005b, p. 62-67). In China, expansions of the Guixi (Jiangxi Copper Corp.), the Jinchuan Non-ferrous Metal Co., and the Jinlong (Tonling Nonferrous Metals Corp.) smelters accounted for most of a 160,000-t/yr increase in capacity. A new smelter was under construction by Jinchuan that could add an additional 200,000 t/yr of capacity by yearend 2005. At yearend, a 30,000-t/yr smelter was commissioned by Boatou Huading Copper Co., and phase 2 construction, which could bring its ultimate capacity up to 200,000 t/yr, was under construction (International Copper Study Group, 2005b, p. 65-66). In India, the Birla Group installed Ausmelt technology in 2003 to expand its Outokumpu furnace to 250,000 t/yr in 2004 from 150,000 t/yr in 2002, and the Sterlite Industries Ltd., Isasmelt smelter, which started up in 1996, reached its capacity of about 210,000 t/yr in 2004, up from 180,000 t/yr in 2003. Capacity at the Birla smelter was expected to double to 500,000 t/yr in 2006, while capacity at the Sterlite smelter was scheduled to increase to 300,000 t/yr in 2005. In Indonesia, a first-phase expansion of the Gresik smelter was completed, boosting capacity by about 25,000 t/yr to 245,000 t/yr, and a second-phase expansion was anticipated to come onstream in 2006. In 2004, Iran emerged as a major smelting country with startup of an 80,000 t/vr flash smelter in Khatoon Abad and expansion of the Sar Chesmaeh smelter to 200,000 t/yr from 145,000 t/yr, both owned by the National Iranian Copper Industry Co. (International Copper Study Group, 2005b, p. 68). **Refinery Production.**—World refinery capacity rose by about 530,000 t/yr (3%). With the exception of one new refinery in China (Zhongtiaoshan Nonferrous Metals Co.), no new electrolytic refineries were commissioned in 2004, and for the most part, expansions followed expanded smelter capacities. China accounted for almost 340,000 t of the increased global capacity. In Belgium, the secondary refinery in Liege, with a capacity of about 80,000 t/yr of fire-refined copper, closed early in the year. After falling in 2003 owing to a global shortage of concentrates, capacity utilization at global refineries rose to about 82% from 81% in 2003, but was down from 88% as recently as 2001 (International Copper Study Group, 2005b, p. 96-106). #### Outlook Despite a more than 3% estimated growth in world mine and refinery production in 2005, production was insufficient to meet global demand, and the refined copper production deficit that had developed during the preceding 2 years continued through at least the first 3 quarters of 2005. Global inventories of refined copper held in metal exchange warehouses continued their downward trend, falling below 100,000 t during the third quarter of 2005. This shortfall developed despite an estimated decline in global consumption, which, according to the ICSG (2005a, p. 19), declined by almost 2% during the first 9 months of 2005 compared with that for the same period in 2004. Strong growth in China and India was more than offset by reduced use by other significant consumers. Though global mine capacity was projected to increase by about 860,000 t (5.5%), global mine production fell short of its anticipated growth owing to production shortfalls in the United States and South America, and mine capacity utilization was projected to fall to its lowest level in recent years. New capacity and increased capacity utilization was expected to reverse the global production deficit, and a modest production surplus was anticipated for 2006. In the United States, mine output was projected to decrease to about 1.15 Mt in 2005 owing to unusually heavy spring rains, equipment shortages, and a strike by workers at Asarco that began in July and extended through the second week in November. Yearon-year U.S. consumption of refined copper declined during the first 9 months of 2005 owing to weaker demand and a surge in imports of wire rod in the first half of 2005. U.S. mine and refinery production were expected to increase in 2006 following settlement of the strike and the expected startup of a new EW facility in Utah early in the year. #### **References Cited** American Bureau of Metal Statistics, Inc., 2004, US copper wirerod market—ABMS report 4: Chatham, NJ, American Bureau of Metal Statistics, Inc., May 27, 8 p. American Bureau of Metal Statistics, Inc., 2005a, Brass mill inventories, receipts and shipments of the United States—ABMS report 3: Chatham, NJ, American Bureau of Metal Statistics, Inc., March 24, 12 p. American Bureau of Metal Statistics, Inc., 2005b, US copper wirerod market—ABMS report 4: Chatham, NJ, American Bureau of Metal Statistics, Inc., February 22, 6 Anglo American plc, 2005, Annual report—2004: London, United Kingdom, Anglo American plc, 124 p. BHP Billiton, 2005, Annual report—2004: London, United Kingdom, BHP Billiton, 55 p. Constellation Copper Corp., 2004a, Constellation Copper Corporation arranges US \$40 million debt finance for Lisbon Valley and receives intent to approve air quality permit: Denver, CO, Constellation Copper Corp. press release, June 8, 2 p. Constellation Copper Corp., 2004b, Construction commences at the Lisbon Valley SX-EW copper project: Denver, CO, Constellation Copper Corp. press release, Constellation Copper Corp., 2004c, Update on Lisbon Valley SX-EW project: Denver, CO, Constellation Copper Corp. press release, September 29, 1 p. Copper and Brass Fabricators Council Inc., 2005, Import/Export report: Washington, DC, Copper and Brass Fabricators Council Inc., January, 121 p. Copper Development Association Inc., 2005, Annual data 2004—Copper supply and consumption: New York, NY, Copper Development Association Inc., 21 p. Corporación Nacional del Cobré de Chile, 2005, Annual report—2004: Santiago, Chile, Corporación Nacional del Cobré de Chile, 102 p. CRU International Ltd., 2005, Copper quarterly industry and market outlook: London, United Kingdom, CRU International Ltd., January, 66 p. Dillard, Gary, 2004, New hope for Superior: Pay Dirt, November, p. 3-5. Grupo México, S.A. de C.V., 2004, Grupo México, S.A. de C.V. reports its results today corresponding to the third quarter and nine months ended September 30, 2004: Mexico City, Mexico, Grupo México, S.A. de C.V. CEO's report, October 24, 20 p. Grupo México, S.A. de C.V., 2005, Annual report—2004: Mexico City, Mexico, Grupo México, S.A. de C.V., 46 p. International Copper Study Group, 2005a, Copper bulletin: Lisbon, Portugal, International Copper Study Group, v. 12, no. 12, December, 55 p. International Copper Study Group, 2005b, Directory of copper mines and plants: Lisbon, Portugal, International Copper Study Group, January, 105 p. McCann, Joseph, 2004, Chinese noticeably absent from US copper scrap mart: American Metal Market, v. 112, no. 11-1, March 15, p. 6. Nord Resources Corp., 2004, Nord Resources invites tenders from mining contractors for Johnson Camp copper mine: Dragoon, AZ, Nord Resources Corp. news Platts Metals Week, 2004a, Fears of strikes at Asarco, Collahuasi push copper higher: Platts Metals Week, v. 75, no. 27, July 5, p. 1, 6. Platts Metals Week, 2004b, Kennecott premiums up more than 1.40¢: Platts Metals Week, v. 75, no. 51, December 20, p. 15. Platts Metals Week, 2004c, Refined copper deficit to top 1-mil mt in 2004—BME: Platts Metals Week, v. 75, no. 46, November 15, p. 9. Platts Metals Week, 2005, Asarco aims to hike output to 220,000 mt: Platts Metals Week, v. 76, no. 4, January 24, p. 7. Phelps Dodge Corp., 2004, Phelps Dodge is increasing copper production in 2004, 2005: Phoenix, AZ, Phelps Dodge Corp. news release, January 29, 2 p. Phelps Dodge Corp., 2005, Annual report—2004: Phoenix, AZ, Phelps Dodge Corp., 152 p. Quadra Mining Ltd., 2004a, Quadra Mining Ltd. reports second quarter results, increased mineral reserves and revised mine plan: Vancouver, British Columbia, Canada, Quadra Mining Ltd. press release, August 11, 4 p. Quadra Mining Ltd., 2004b, Robinson Mine update—Concentrator begins processing ore—Mining contract signed: Vancouver, British Columbia, Canada, Quadra Mining Ltd. press release, September 8, 2 p. Rio Tinto plc., 2005a, Fourth quarter 2004 operations review: London, United Kingdom, Rio Tinto plc press release, January 19, 23 p. Rio Tinto plc., 2005b, Rio Tinto 2004 annual report and financial statements: London, United Kingdom, Rio Tinto plc., 155 p. Southern Peru Copper Corp., 2004, Southern Peru to acquire Minera México in a stock-for-stock transaction: Lima, Peru, Southern Peru Copper Corp. press release, October 21, 1 p. COPPER-2004 21.7 Southern Peru Copper Corp., 2005, SPCC reports fourth quarter and full-year results: Lima, Peru, Southern Peru Copper Corp. press release, March 14, 2 p. - U.S. Department of Commerce, 2004, Request for public comment on the receipt by the Department of Commerce of a written petition requesting the imposition of short supply export controls and monitoring on recyclable metallic materials containing copper: Federal Register, v. 69, no. 78, April 22, p. 21815-21816. - U.S. Environmental Protection Agency, 2003, National primary drinking water regulations; announcement of completion of EPA's review of existing drinking water standards: Federal Register, v. 68, no. 138, July 18, p. 42907-42929. - U.S. Environmental Protection Agency, 2004a, Lead and copper rule; expert panel workshop on public education and risk communication: Federal Register, v. 69, no. 153, August 10, p. 48491-48492. - U.S. Environmental Protection Agency, 2004b, Lead and copper rule; expert panel workshops on simultaneous compliance and monitoring protocols: Federal Register, v. 69, no. 79, April 23, p. 21958. #### **Internet References Cited** Clarke, Jo, 2004 (January 26), India'a Birla in deal to buy second Australian copper mine for \$14.3, accessed October 5, 2005, via URL http://www.amm.com. Francis-Grey, Paul, 2004 (April
21), Copper triggers LME plunge, prices decrease, accessed April 22, 2004, via URL http://www.amm.com. GoldSpring, Inc., 2004, The Big Mike project, accessed July 9, 2004, via URL http://www.goldspring.us. McCann, Joseph, 2004 (June 18), Missouri copper smelter is making a comeback, accessed June 21, 2004, via URL http://www.amm.com. Mining-technology.com, 2005, Collahuasi copper mine, Chile, accessed December 18, 2005, at URL http://www.mining-technology.com/projects/collahuasi. Teck Cominco Ltd., 2005, Antamina year in review, accessed January 20, 2006, at URL http://www.teckcominco.com/operations/antamina/review/htm. - U.S. Department of Commerce, 2004a (July 21), Commerce Department announces copper scrap and copper-alloy scrap determination, accessed July 22, 2004, at URL http://www.bis.doc.gov/news/2004/copperJuly21.htm. - U.S. Department of Commerce, 2004b (April 7), Petition for the imposition of monitoring and controls with respect to exports from the United States of copper scrap and copper alloy scrap, accessed April 12, 2004, at URL http://www.bis.doc.gov/pdf/ocpa-final.pdf. #### **General Sources of Information** #### **U.S. Geological Survey Publications** Copper. Ch. in Metal Prices in the United States Through 1998. Copper. Ch. in Mineral Commodity Summaries, annual. Copper. Ch. in United States Mineral Resources, Professional Paper 820, 1973. Copper. Mineral Industry Surveys, monthly. The Nature and Use of Copper Reserve and Resource Data, Professional Paper 907-F, 1981. #### Other American Bureau of Metal Statistics (ABMS) Non-Ferrous Metal Data. The Availability of Copper in Market Economy Countries, U.S. Bureau of Mines Information Circular 9310, 1992. Copper. Ch. in Mineral Facts and Problems, U.S. Bureau of Mines Bulletin 675, 1985. International Copper Study Group, Lisbon, Portugal, monthly Copper Bulletin. International Copper Study Group, Lisbon, Portugal, quarterly Directory of Copper Mines and Plants. World Bureau of Metal Statistics (WBMS, London), monthly World Metals Statistics. # $\label{eq:table 1} {\sf TABLE~1}$ ${\sf SALIENT~COPPER~STATISTICS}^1$ (Metric tons unless otherwise specified) | | | 2000 | 2001 | 2002 | 2003 | 2004 | |---|------------------------|---------------------|-------------------------------|------------------------|----------------------|-----------| | United States: | | | | | | | | Mine production: | | | | | | | | Ore concentrated | thousand metric tons | 202,000 | 148,000 | 104,000 | 114,000 | 139,000 | | Average yield of copper ² | percent | 0.44 ^r | 0.48 ^r | 0.52 ^r | 0.46 ^r | 0.38 | | Recoverable copper: | _ | | | | | | | Arizona | _ | 929,000 | 879,000 | 767,000 | 741,000 | 723,000 | | Michigan, Montana, Utah | _ | W | W | W | W | W | | New Mexico | _ | 195,000 | 141,000 | 112,000 | 87,800 | 122,000 | | Other States | | 322,000 | 318,000 | 263,000 | 287,000 | 312,000 | | Total | | 1,450,000 | 1,340,000 | 1,140,000 | 1,120,000 | 1,160,000 | | Total value | millions | \$2,810 | \$2,270 | \$1,910 | \$2,100 | \$3,420 | | Smelter production, primary and secondary | | 1,000,000 | 919,000 | 683,000 | 539,000 | 542,000 | | Byproduct sulfuric acid, sulfur content | thousand metric tons | 830 | 813 | 695 | 590 | 600 | | Refinery production: | | | | | | | | Primary materials: | | | | | | | | Electrolytic from domestic ores | | 865,000 | 808,000 | 725,000 | 532,000 | 531,000 | | Electrolytic from foreign materials | | 163,000 | 192,000 | 116,000 | 130,000 | 140,000 | | Electrowon | | 556,000 | 628,000 | 601,000 | 591,000 | 584,000 | | Total | | 1,580,000 | 1,630,000 | 1,440,000 | 1,250,000 | 1,260,000 | | Secondary materials (scrap), electrolytic and | fire refined | 209,000 | 172,000 | 69,900 | 53,300 | 50,800 | | Grand total | | 1,790,000 | 1,800,000 | 1,510,000 | 1,310,000 | 1,310,000 | | Secondary copper produced: | | | | | | | | Recovered from new scrap | | 955,000 | 833,000 | 840,000 r | 737,000 ^r | 774,000 | | Recovered from old scrap | | 358,000 | 317,000 | 190,000 r | 207,000 r | 191,000 | | Total | | 1,310,000 | 1,150,000 | 1,030,000 ^r | 944,000 | 965,000 | | Copper sulfate production | | 55,500 | 55,200 | 49,200 | 32,100 | 25,100 | | Exports: | | , | ŕ | ŕ | ŕ | , | | Refined | | 93,600 | 22,500 | 26,600 | 93,300 | 118,000 | | Unmanufactured ³ | | 650,000 | 556,000 | 506,000 | 703,000 | 789,000 | | Imports: | | , | ŕ | , | ŕ | , | | Refined | | 1,060,000 | 991,000 | 927,000 | 882,000 | 807,000 | | Unmanufactured ³ | | 1,350,000 | 1,400,000 | 1,230,000 | 1,140,000 | 1,060,000 | | Copper stocks, December 31: | | ,, | ,, | ,, | , ., | ,, | | Blister and in-process material | | 122,000 | 98,000 | 44,400 | 56,800 | 51,400 | | Refined copper: | | ,,,,,, | | | | - , | | Refineries | | 14,800 | 28,600 | 11,700 | 12,100 | 10,400 | | Wire-rod mills | | 39,900 | 37,600 | 23,000 | 29,700 | 20,300 | | Brass mills | | 23,600 | 25,500 | 28,700 | 20,200 | 21,500 | | Other industry | | 4,390 | 4,860 | 4,800 | 4,240 ^r | 3,230 | | New York Commodity Exchange (COME | X) | 58,700 | 244,000 | 362,000 | 255,000 | 43,700 | | London Metal Exchange (LME), U.S. war | | 204,000 | 617,000 | 601,000 | 335,000 | 35,000 | | Total | enouses | 345,000 | 957,000 | 1,030,000 | 656,000 ^r | 134,000 | | Consumption: | | 343,000 | 751,000 | 1,030,000 | 050,000 | 134,000 | | Refined copper, reported | | 3,020,000 | 2,620,000 | 2,370,000 | 2,290,000 | 2,410,000 | | Apparent consumption, primary refined and | old coren ⁴ | 3,090,000 | 2,510,000 | 2,610,000 | 2,430,000 | 2,550,000 | | Price: | oiu sciap | 3,070,000 | 2,510,000 | 2,010,000 | 2,750,000 | 2,330,000 | | Producer, weighted average | cents per pound | 88.16 | 76.85 | 75.80 | 85.25 | 133.94 | | COMEX, first position | do. | 83.97 | 70.83 | 73.80 | 81.05 | 133.94 | | LME, Grade A cash | do. | 82.24 | 72.57 | 70.72 | 80.68 | 128.97 | | World production: | u0. | 02.24 | /1.3/ | 10.12 | 60.06 | 129.90 | | | thousand matric tors | 13,300 ^r | 13 700 | 13,700 ^r | 13,700 ^r | 14,600 | | Mine | thousand metric tons | | 13,700
12,800 ^r | | | 12,700 | | Smelter | do. | 12,300 ^r | , | 12,600 ^r | 12,500 ° | , | | Refinery | do. | 14,900 | 15,600 ^r | 15,400 ^r | 15,200 e | 15,800 | See footnotes at end of table. ## TABLE 1—Continued SALIENT COPPER STATISTICS¹ ^eEstimated. ^rRevised. W Withheld to avoid disclosing company proprietary data; included in "Other States." ¹Data are rounded to no more than three significant digits, except prices; may not add to totals shown. ²Yield calculations are for concentrated ore only. ³Includes copper content of alloy scrap. $^{^4}$ In 2000, 2001, 2002, 2003, and 2004, apparent consumption is calculated using general imports of 1,020,000 tons, 1,200,000 tons, 1,060,000 tons, 687,000 tons, and 704,000 tons, respectively. ${\it TABLE~2}$ Leading copper-producing mines in the united states in 2004, in order of output $^{\rm l}$ | | | | | | Capacity | |------|-----------------|------------------|--------------------------------|---|--------------| | | | | | | (thousand | | Rank | Mine | County and State | Operator | Source of copper | metric tons) | | 1 | Morenci | Greenlee, AZ | Phelps Dodge Corp. | Copper ore, leached | 390 | | 2 | Bingham Canyon | Salt Lake, UT | Kennecott Utah Copper Corp. | Copper-molybdenum ore, concentrated | 300 | | 3 | Ray Mine | Pinal, AZ | ASARCO Incorporated | Copper ore, concentrated and leached | 180 | | 4 | Bagdad | Yavapai, AZ | Phelps Dodge Corp. | Copper-molybdenum ore, concentrated and leached | 120 | | 5 | Chino | Grant, NM | do. | do. | 125 | | 6 | Sierrita | Pima, AZ | do. | do. | 100 | | 7 | Tyrone | Grant, NM | do. | Copper ore, leached | 80 | | 8 | Continental Pit | Silver Bow, MT | Montana Resources | Copper-molybdenum ore, concentrated | 45 | | 9 | Mission Complex | Pima, AZ | ASARCO Incorporated | Copper ore, concentrated | 70 | | 10 | Silver Bell | do. | do. | Copper ore, leached | 22 | | 11 | Robinson Mine | White Pine, NV | Robinson Nevada Mining Company | Copper ore, concentrated | 60 | | 12 | Miami Mine | Gila, AZ | Phelps Dodge Corp. | Copper ore, leached | 73 | | 13 | Pinto Valley | do. | BHP Copper Co. | do. | 10 | | 14 | Miami Mine | do. | do. | do. | 12 | ¹The mines on this list accounted for more than 99% of U.S. mine production in 2004. TABLE 3 MINE PRODUCTION OF COPPER-BEARING ORES AND RECOVERABLE COPPER CONTENT OF ORES PRODUCED IN THE UNITED STATES, BY SOURCE AND TREATMENT PROCESS¹ | | 20 | 03 | 20 | 2004 | | | |---|------------------------|-------------|---------------------|-------------|--|--| | | Gross | Recoverable | Gross | Recoverable | | | | Source and treatment process | weight ² | copper | weight ² | copper | | | | Mined copper ore: | | | | | | | | Concentrated | 114,000,000 | 518,000 | 139,000,000 | 533,000 | | | | Leached | NA | 591,000 | NA | 584,000 | | | | Total | NA | 1,110,000 | NA | 1,120,000 | | | | Copper precipitates shipped, leached from | | | | | | | | tailings, dumps, and in-place material | 1,210 | 684 | 1,270 | 2,360 | | | | Other copper-bearing ores ³ | 3,320,000 ^r | 6,060 | 4,780,000 | 37,200 | | | | Grand total | XX | 1,120,000 | XX | 1,160,000 | | | ^rRevised. NA Not available. XX Not applicable. $^{^{1}\}mathrm{Data}$ are rounded to no more than three significant digits; may not add to totals shown. ²In 2004, 9,706 kilograms of gold and 171 metric tons of silver were recovered from concentrated ore. The average value of gold and silver per metric ton of ore concentrated was \$1.18. ³Includes gold ore, lead ore, silver ore, silver-copper ore, zinc ore, and ore shipped directly to smelter. ${\it TABLE~4}$ Consumption of Copper and Brass materials in the united states, by item $^{\rm l}$ | | | | Foundries, chemical plants, | Smelters, refiners, | | |-----------------------------|-------------|----------------|-----------------------------|----------------------|---------------------| |
Item | Brass mills | Wire-rod mills | miscellaneous users | ingot makers | Total | | 2003: | | | | | | | Copper scrap | 840,000 2 | W | 85,900 ^r | 187,000 ^r | 1,110,000 | | Refined copper ³ | 587,000 | 1,640,000 | 59,500 ^r | 4,550 | 2,290,000 | | Hardeners and master alloys | 6,060 | | 1,750 | | 7,800 | | Brass ingots | 1,180 | | 98,700 ^r | | 99,900 ^r | | Slab zinc | 65,600 | | (4) | (4) | 86,200 | | 2004: | | | | | | | Copper scrap | 880,000 2 | W | 80,700 | 183,000 | 1,140,000 | | Refined copper ³ | 573,000 | 1,780,000 | 57,400 | 4,560 | 2,410,000 | | Hardeners and master alloys | 10,000 | | 2,040 | | 12,100 | | Brass ingots | 1,470 | | 95,200 | | 96,600 | | Slab zinc | 68,300 | | (4) | (4) | 95,500 | ^rRevised. W Withheld to avoid disclosing company proprietary data; included with "Brass mills." -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Includes item indicated by symbol W. ³Detailed information on consumption of refined copper can be found in table 5. $^{^4\}mbox{Withheld}$ to avoid disclosing company proprietary data; included in "Total." ${\it TABLE~5}$ CONSUMPTION OF REFINED COPPER SHAPES IN THE UNITED STATES, BY CLASS OF CONSUMER $^{\rm l}$ | | | Ingots and | Cakes and | Wirebar, billets, | | |----------------------------|--------------------|---------------------|-----------|---------------------|------------------------| | Class of consumer | Cathodes | ingot bars | slabs | other | Total | | 2003: | | | | | | | Wire-rod mills | 1,630,000 | | | 8,730 | 1,640,000 | | Brass mills | 439,000 | 14,900 | 41,800 | 91,400 | 587,000 | | Chemical plants | | | | 959 | 959 | | Ingot makers | W | W | W | 4,550 ² | 4,550 | | Foundries | 3,320 ^r | 7,440 ^r | | 11,100 ^r | 21,900 ^r | | Miscellaneous ³ | W | W | W | 36,700 r, 2 | 36,700 ^r | | Total | 2,070,000 | 22,300 ^r | 41,800 | 153,000 | 2,290,000 ^r | | 2004: | | | | | | | Wire-rod mills | 1,770,000 | | | 8,860 | 1,780,000 | | Brass mills | 389,000 | 15,100 | 57,000 | 112,000 | 573,000 | | Chemical plants | | | | 1,200 | 1,200 | | Ingot makers | W | W | W | 4,560 ² | 4,560 | | Foundries | 3,470 | 6,230 | | 11,300 | 21,000 | | Miscellaneous ³ | W | W | W | 35,200 ² | 35,200 | | Total | 2,160,000 | 21,400 | 57,000 | 173,000 | 2,410,000 | Revised. W Withheld to avoid disclosing company proprietary data; included with "Wirebar, billets, other." ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Includes items indicated by symbol W. ³Includes consumers of copper powder and copper shot, iron and steel plants, and other manufacturers. # TABLE 6 COPPER RECOVERED FROM SCRAP PROCESSED IN THE UNITED STATES, BY KIND OF SCRAP AND FORM OF RECOVERY $^{\rm I}$ | | 2003 | 2004 | |-------------------------|----------------------|---------| | Kind of scrap: | | | | New scrap: | | | | Copper-base | 701,000 | 735,000 | | Aluminum-base | 36,400 | 38,800 | | Nickel-base | 18 | 18 | | Total | 737,000 ^r | 774,000 | | Old scrap: | | | | Copper-base | 185,000 | 169,000 | | Aluminum-base | 21,700 ^r | 22,100 | | Nickel-base | 213 | 279 | | Zinc-base | 27 | 29 | | Total | 207,000 ^r | 191,000 | | Grand total | 944,000 | 965,000 | | Form of recovery: | | | | As unalloyed copper | 53,600 ^r | 51,400 | | In brass and bronze | 818,000 ^r | 840,000 | | In alloy iron and steel | 974 ^r | 1,020 | | In aluminum alloys | 59,300 ^r | 60,400 | | In other alloys | 27 | 28 | | In chemical compounds | 12,300 | 12,300 | | Total | 944,000 | 965,000 | rRevised. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ${\bf TABLE~7}$ COPPER RECOVERED AS REFINED COPPER AND IN ALLOYS AND OTHER FORMS FROM COPPER-BASE SCRAP PROCESSED IN THE UNITED STATES, BY TYPE OF OPERATION 1 | | From new | From new scrap | | From old scrap | | Total | | |-----------------------------|---------------------|----------------|---------------------|----------------|---------------------|---------|--| | Type of operation | 2003 | 2004 | 2003 | 2004 | 2003 | 2004 | | | Ingot makers | 17,100 ^r | 25,700 | 75,800 ^r | 63,800 | 93,000 ^r | 89,500 | | | Refineries ² | 16,000 | 16,000 | 37,300 | 34,700 | 53,300 | 50,800 | | | Brass and wire-rod mills | 644,000 | 669,000 | 31,800 | 36,300 | 676,000 | 705,000 | | | Foundries and manufacturers | 18,800 r | 19,400 | 36,800 ^r | 30,800 | 55,600 ^r | 50,200 | | | Chemical plants | 5,040 | 5,040 | 3,130 | 3,130 | 8,160 | 8,160 | | | Total | 701,000 | 735,000 | 185,000 | 169,000 | 886,000 | 904,000 | | rRevised. $^{^{1}\}mathrm{Data}$ are rounded to no more than three significant digits; may not add to totals shown. $^{^2\}mbox{Electrolytically}$ refined based on source of material at smelter level. # TABLE 8 PRODUCTION OF SECONDARY COPPER AND COPPER-ALLOY PRODUCTS IN THE UNITED STATES, BY ITEM PRODUCED FROM SCRAP $^{\rm I}$ | Item produced from scrap | 2003 | 2004 | |---|----------------------|-----------| | Unalloyed copper products: | | | | Refined copper | 53,300 | 50,800 | | Copper powder | 6,850 ^r | 48 | | Copper castings | 338 | 574 | | Total | 60,500 ^r | 51,400 | | Alloyed copper products: | | | | Brass and bronze ingots: | | | | Tin bronzes | 8,820 ^r | 10,200 | | Leaded red brass and semired brass | 64,700 ^r | 68,400 | | High leaded tin bronze | 9,840 ^r | 10,400 | | Yellow brass | 4,370 ^r | 5,890 | | Manganese bronze | 7,860 ^r | 8,270 | | Aluminum bronze | 5,030 ^r | 6,010 | | Nickel silver | 2,270 ^r | 2,140 | | Silicon bronze and brass | 4,190 ^r | 5,900 | | Copper-base hardeners and master alloys | 5,420 | 5,500 | | Miscellaneous | 6,130 ^r | 4,940 | | Total | 119,000 ^r | 128,000 | | Brass mill and wire-rod mill products | 829,000 | 865,000 | | Brass and bronze castings | 42,800 ^r | 44,000 | | Brass powder | 102 | 71 | | Copper in chemical products | 12,300 | 12,300 | | Grand total | 1,060,000 | 1,100,000 | rRevised. $^{^{1}\}mathrm{Data}$ are rounded to no more than three significant digits; may not add to totals shown. ${\bf TABLE~9}$ ${\bf COMPOSITION~OF~SECONDARY~COPPER-ALLOY~PRODUCTION~in~THE~UNITED~STATES}^1$ | | Copper | Tin | Lead | Zinc | Nickel | Aluminum | Total | |---|----------|--------------------|-------|--------------------|------------------|-----------------|----------| | Brass and bronze ingot production: ² | | | | | | | | | 2003 ^r | 100,000 | 3,400 | 5,290 | 9,540 | 221 | 12 | 119,000 | | 2004 | 107,000 | 4,140 | 6,110 | 10,600 | 224 | 14 | 128,000 | | Secondary metal content of brass mill products: | | | | | | | | | 2003 | 677,000 | 491 | 5,820 | 144,000 | W | W | 829,000 | | 2004 | 706,000 | 475 | 6,160 | 150,000 | W | W | 865,000 | | Secondary metal content of brass and bronze castings: | | | | | | | | | 2003 | 38,000 r | 1,510 ^r | 1,080 | 1,950 ^r | 121 ^r | 75 ^r | 42,800 r | | 2004 | 39,100 | 1,520 | 1,130 | 2,030 | 182 | 62 | 44,000 | ^rRevised. W Withheld to avoid disclosing company proprietary data; included in "Total." $^{^{1}\}mbox{Data}$ are rounded to no more than three significant digits; may not add to totals shown. $^{^{2}}$ Includes approximately 97% from scrap and 3% from other than scrap in 2003 and approximately 96% from scrap and 4% from other than scrap in 2004. # ${\bf TABLE~10}$ CONSUMPTION AND YEAREND STOCKS OF COPPER-BASE SCRAP 1 (Metric tons, gross weight) | | 200 | 2003 | | 2004 | | | |---|--------------------------------|------------------------------|-------------------|--------|--|--| | Scrap type and processor | Consumption | Stocks | Consumption | Stocks | | | | No. 1 wire and heavy: | | | | | | | | Smelters, refiners, and ingot makers | 68,400 ^r | 942 ^r | 58,600 | 1,030 | | | | Brass and wire-rod mills | 377,000 | (2) | 394,000 | (2) | | | | Foundries and miscellaneous manufacturers | 33,300 ^r | (2) | 27,200 | (2) | | | | No. 2 mixed heavy and light: | | | , | | | | | Smelters, refiners, and ingot makers | 29,600 ^r | 1,090 ^r | 28,800 | 2,100 | | | | Brass and wire-rod mills | 5,750 | (2) | 6,250 | (2) | | | | Foundries and miscellaneous manufacturers | 2,650 r | (2) | 3,570 | (2) | | | | Total unalloyed scrap: | | | | | | | | Smelters, refiners, and ingot makers | 98,000 ^r | 2,030 r | 87,400 | 3,130 | | | | Brass and wire-rod mills | 383,000 | 17,600 | 401,000 | 28,800 | | | | Foundries and miscellaneous manufacturers | 36,000 r | 2,400 r | 30,700 | 2,550 | | | | Red brass: ³ | | , | | , | | | | Smelters, refiners, and ingot makers | 25,100 ^r | 1,600 ^r | 26,300 | 1,630 | | | | Brass mills | 11,900 | (2) | 14,200 | (2) | | | | Foundries and miscellaneous manufacturers | 10,800 | (2) | 9,820 | (2) | | | | Leaded yellow brass: | | | -, | | | | | Smelters, refiners, and ingot makers | 7,190 ^r | 748 ^r | 8,140 | 797 | | | | Brass mills | 297,000 | (2) | 314,000 | (2) | | | | Foundries and miscellaneous manufacturers | 1,210 ^r | (2) | 1,150 | (2) | | | | Yellow and low brass, all plants | 51,700 ^r | 756 ^r | 42,600 | 1,090 | | | | Cartridge cases and brass, all plants | 80,500 | (2) | 86,700 | (2) | | | | Auto radiators: | | (=) | 00,700 | (=) | | | | Smelters, refiners, and ingot makers | 26,700 ^r | 1,470 ^r | 25,000 | 1,560 | | | | Foundries and miscellaneous manufacturers | 3,680 | (2) | 4,300 | (2) | | | | Bronzes: | | (=) | 1,500 | (=) | | | | Smelters, refiners, and ingot makers | 8,390 ^r | 983 ^r | 11,100 | 946 | | | | Brass mills and miscellaneous manufacturers | 17,200 ^r | (2) | 18,400 | (2) | | | | Nickel-copper alloys, all plants | 17,400 ^r | 338 ^r | 20,900 | 246 | | | | Low grade and residues; smelters, refiners, and | | 330 | 20,700 | 240 | | | | miscellaneous manufacturers | 32,200 | 1,040 ^r | 35,300 | 619 | | | | Other alloy scrap: ⁴ | 32,200 | 1,040 | 33,300 | 017 | | | | Smelters, refiners, and ingot makers | 1,100 | 326 ^r | 1,130 | 402 | | | | Brass mills and miscellaneous manufacturers | 5,230 ^r | (2) | 6,000 | (2) |
 | | Total alloyed scrap: | 3,230 | (2) | 0,000 | (2) | | | | Smelters, refiners, and ingot makers | 89,100 ^r | 7,270 ^r | 95,500 | 7,290 | | | | Brass mills | 458,000 | 26,500 | 480,000 | 25,000 | | | | Foundries and miscellaneous manufacturers | 49,900 ^r | 2,620 ^r | 50,000 | 2,160 | | | | - | 49,900 | 2,020 | 50,000 | 2,100 | | | | Total scrap: Smelters, refiners, and ingot makers | 187,000 ^r | 9,300 ^r | 183,000 | 10,400 | | | | Brass and wire-rod mills | 841,000 | | | 53,900 | | | | Foundries and miscellaneous manufacturers | 841,000
85,900 ^r | 44,100
5,010 ^r | 880,000
80,700 | 4,710 | | | | Foundries and miscenaneous manufacturers | 65,900 | 3,010 | 00,700 | 4,710 | | | rRevised. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Individual breakdown is not available; included in "Total unalloyed scrap," "Total alloyed scrap," and "Total scrap." ³Includes cocks and faucets, commercial bronze, composition turnings, gilding metal, railroad car boxes, and silicon bronze. ⁴Includes aluminum bronze, beryllium copper, and refinery brass. # ${\bf TABLE~11}$ CONSUMPTION OF PURCHASED COPPER-BASE SCRAP $^{1,\,2}$ #### (Metric tons, gross weight) | | From new scrap | | From old | scrap | Total | | |---|---------------------|---------|----------------------|---------|----------------------|-----------| | Type of operation | 2003 | 2004 | 2003 | 2004 | 2003 | 2004 | | Ingot makers | 23,000 ^r | 40,200 | 110,000 ^r | 91,700 | 133,000 ^r | 132,000 | | Smelters and refineries | 16,200 | 16,200 | 37,600 | 34,900 | 53,800 | 51,100 | | Brass and wire-rod mills | 808,000 | 843,000 | 32,600 | 37,700 | 841,000 | 880,000 | | Foundries and miscellaneous manufacturers | 41,600 ^r | 42,600 | 44,200 ^r | 38,200 | 85,900 ^r | 80,700 | | Total | 889,000 r | 941,000 | 225,000 r | 202,000 | 1,110,000 | 1,140,000 | rRevised. $^{^{1}\}mathrm{Data}$ are rounded to no more than three significant digits; may not add to totals shown. ²Consumption at brass and wire-rod mills assumed equal to receipts. ${\it TABLE~12} \\ {\it FOUNDRIES~AND~MISCELLANEOUS~MANUFACTURERS~CONSUMPTION~OF} \\ {\it BRASS~INGOT, REFINED~COPPER~AND~COPPER~SCRAP~IN~THE~UNITED~STATES}^1 \\ {\it COPPER~SCRAP~IN~THE~UNITED~STATES}^1 \\ {\it COPPER~SCRAP~IN~THE~UNITED~STATES}^2 {\it$ | Ingot type or material consumed | 2003 | 2004 | |--|----------------------|--------| | Tin bronzes | 23,500 ^r | 22,800 | | Leaded red brass and semired brass | 57,300 ^r | 55,300 | | Yellow, leaded, low brass ² | 5,460 ^r | 6,440 | | Manganese bronze | 5,640 ^r | 3,940 | | Nickel silver ³ | 2,850 | 2,260 | | Aluminum bronze | 3,580 ^r | 3,590 | | Hardeners and master alloys ⁴ | 1,750 | 2,040 | | Lead free alloys ⁵ | 377 | 864 | | Total brass ingot | 100,000 ^r | 97,200 | | Refined copper | 59,500 ^r | 57,400 | | Copper scrap | 85,900 ^r | 80,700 | Revised. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Includes brass and silicon bronze. ³Includes brass, copper nickel, and nickel bronze. ⁴Includes special alloys. ⁵Includes copper-bismuth and copper-bismuth-selenium alloys. ${\it TABLE~13}$ AVERAGE PRICES FOR COPPER SCRAP AND ALLOY-INGOT, BY TYPE (Cents per pound) | | | | Dealers' buying (New York | | | | |------|-------------|-------------|---------------------------|--------------------|--|--| | | Brass mills | Refiners | No. 2 | Red brass turnings | | | | Year | No. 1 scrap | No. 2 scrap | scrap | and borings | | | | 2003 | 80.17 | 70.42 | 52.70 | 38.65 | | | | 2004 | 126.41 | 107.62 | 86.86 | 55.14 | | | Source: American Metal Market. ${\it TABLE~14}$ U.S. EXPORTS OF UNMANUFACTURED COPPER (COPPER CONTENT), BY COUNTRY 1 | | Ore and | concentrate | Matte, ash an | d precipitates | Refi | ned | Unalloyed c | opper scrap | Blister an | d anodes | To | tal | |--------------------|---------------|-------------|---------------|----------------|---------------|-------------|---------------|-------------|---------------|-------------|---------------|-------------| | | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value | | Country | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | | 2003 | 9,860 | \$18,700 | 15,600 | \$24,200 | 93,300 | \$178,000 | 316,000 | \$343,000 | 26,100 | \$44,200 | 460,000 | \$608,000 | | 2004: | | | | | | | | | | | | | | Belgium | 6 | 11 | 45 | 19 | 998 | 750 | 3,850 | 4,490 | 1,320 | 2,200 | 6,220 | 7,470 | | Canada | 18,200 | 34,100 | 18,800 | 22,300 | 2,230 | 5,830 | 33,300 | 43,500 | 22,400 | 44,200 | 94,900 | 150,000 | | China | 2,340 | 4,880 | 52 | 232 | 23,900 | 60,600 | 222,000 | 257,000 | 307 | 1,130 | 248,000 | 324,000 | | Germany | 32 | 53 | 23 | 128 | 70 | 106 | 8,830 | 15,300 | 1,880 | 4,400 | 10,800 | 20,000 | | Hong Kong | 229 | 378 | 12 | 20 | 11 | 28 | 3,910 | 9,480 | 3,410 | 11,500 | 7,570 | 21,400 | | India | 56 | 98 | 21 | 55 | 2,940 | 4,000 | 4,160 | 5,900 | 164 | 558 | 7,340 | 10,600 | | Japan | 2,510 | 7,180 | 122 | 218 | 66 | 178 | 7,930 | 15,800 | 705 | 1,660 | 11,300 | 25,100 | | Korea, Republic of | 23 | 38 | 8 | 11 | 5,060 | 14,500 | 22,400 | 40,900 | 8,910 | 35,600 | 36,400 | 91,000 | | Malaysia | 33 | 55 | (2) | 3 | 4 | 17 | 578 | 555 | 137 | 419 | 753 | 1,050 | | Mexico | 115 | 201 | 2,650 | 3,710 | 20,500 | 53,500 | 4,560 | 12,300 | 221 | 514 | 28,000 | 70,200 | | Peru | | | | | 4 | 24 | | | (2) | 3 | 5 | 27 | | Singapore | | | 19 | 57 | 39 | 90 | 157 | 172 | 654 | 2,210 | 870 | 2,530 | | Spain | 308 | 519 | | | | | 37 | 121 | 347 | 1,180 | 692 | 1,820 | | Taiwan | 109 | 172 | 5 | 8 | 29,000 | 59,700 | 11,300 | 21,000 | 1,320 | 4,380 | 41,800 | 85,300 | | Thailand | 6 | 10 | 5 | 7 | 538 | 1,650 | 946 | 784 | 172 | 592 | 1,670 | 3,050 | | United Kingdom | 37 | 73 | 87 | 141 | 590 | 579 | 34 | 56 | 474 | 1,450 | 1,220 | 2,300 | | Other | 235 | 374 | 244 | 226 | 32,300 | 31,200 | 1,310 | 2,530 | 4,010 | 8,550 | 38,100 | 42,900 | | Total | 24,200 | 48,200 | 22,100 | 27,200 | 118,000 | 233,000 | 325,000 | 430,000 | 46,400 | 121,000 | 536,000 | 859,000 | ⁻⁻ Zero ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Less than ½ unit. $\label{eq:table 15} \textbf{U.S. EXPORTS OF COPPER SEMIMANUFACTURES, BY COUNTRY}^{1}$ | | Pipes and | d tubing | Plates, sheet | ts, foil, bars | 3are wire, inclu | ading wire rod | Wire and cal | ole, stranded | Copper | sulfate | |--------------------|---------------|-------------|---------------|----------------|------------------|----------------|---------------|---------------|---------------|-------------| | | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value | | Country | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | | 2003 | 23,900 | \$76,700 | 20,300 | \$73,600 | 115,000 | \$243,000 | 28,000 | \$142,000 | 2,070 | \$1,940 | | 2004: | - | | | | | | | | | | | Australia | 8 | 71 | 5 | 77 | 4 | 122 | 127 | 2,490 | | | | Brazil | 83 | 316 | 72 | 1,250 | 27 | 504 | 61 | 692 | | | | Canada | 9,250 | 40,400 | 9,550 | 43,500 | 14,000 | 44,500 | 6,230 | 23,800 | 818 | 934 | | China | 34 | 109 | 1,030 | 3,930 | 472 | 1,300 | 1,720 | 5,830 | 134 | 143 | | Denmark | (3) | 17 | (3) | 4 | 12 | 46 | 7 | 66 | | | | France | 130 | 480 | 88 | 602 | 232 | 2,600 | 81 | 2,150 | | | | Germany | 5 | 87 | 567 | 3,660 | 150 | 4,330 | 167 | 4,340 | 53 | 45 | | Hong Kong | 10 | 40 | 2,060 | 9,040 | 92 | 840 | 191 | 2,150 | | | | Italy | 114 | 463 | 34 | 247 | 8 | 170 | 49 | 317 | | | | Japan | 37 | 163 | 411 | 2,110 | 17 | 878 | 396 | 3,370 | 127 | 178 | | Korea, Republic of | 1 | 11 | 136 | 839 | 29 | 210 | 299 | 3,440 | 16 | 20 | | Malaysia | 215 | 1,140 | 34 | 337 | 48 | 384 | 21 | 280 | | | | Mexico | 13,400 | 51,500 | 13,100 | 39,300 | 130,000 | 398,000 | 17,300 | 92,100 | 36 | 50 | | Netherlands | 5 | 65 | 39 | 362 | 23 | 509 | 114 | 3,320 | 15 | 12 | | Saudi Arabia | 271 | 2,520 | 15 | 9 | | | 153 | 487 | | | | Singapore | 8 | 61 | 184 | 1,180 | 39 | 192 | 69 | 1,220 | 5 | 10 | | Sweden | | | 10 | 165 | 16 | 308 | 13 | 486 | | | | Taiwan | 59 | 227 | 836 | 4,100 | 41 | 175 | 87 | 801 | 16 | 32 | | Thailand | 4 | 57 | 609 | 3,070 | 43 | 365 | 35 | 363 | | | | United Kingdom | 50 | 345 | 110 | 1,550 | 54 | 403 | 97 | 2,210 | 9 | 9 | | Other | 1,090 | 4,360 | 702 | 4,890 | 2,080 | 8,790 | 5,160 | 24,900 | 212 | 280 | | Total | 24,800 | 102,000 | 29,600 | 120,000 | 148,000 | 464,000 | 32,400 | 175,000 | 1,440 | 1,710 | ⁻⁻ Zero. Source: U.S. Census Bureau, adjusted by the U.S. Geological Survey for misclassified wire rod shipments to Mexico. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Total revised exports of wire rod in 2003 were 100,014 metric tons (t) valued at \$197 million, and in 2004, wire rod exports were 128,536 t valued at \$389 million. ³Less than ½ unit. ${\it TABLE~16}$ U.S. IMPORTS FOR CONSUMPTION OF UNMANUFACTURED COPPER (COPPER CONTENT), BY COUNTRY 1 | | Ore and co | oncentrate | Matte, ash ar | nd precipitates | Blister ar | nd anode | Refi | ned | Unalloy | ed scrap | To | otal | |--------------------|---------------|--------------------|---------------|--------------------|---------------|--------------------|---------------|--------------------|---------------|--------------------|---------------|--------------------| | | Quantity | Value ² | Quantity | Value ² | Quantity | Value ² | Quantity | Value ² | Quantity | Value ² | Quantity | Value ² | | Country | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) |
(thousands) | | 2003 | 27,100 | \$16,600 | 1,500 | \$2,030 | 157,000 | \$393,000 | 882,000 | \$1,580,000 | 19,600 | \$24,600 | 1,090,000 | \$2,020,000 | | 2004: | | | | | | | | | | | | | | Brazil | | | | | | | 15,600 | 47,700 | | | 15,600 | 47,700 | | Canada | 516 | 881 | 99 | 348 | 75,500 | 223,000 | 278,000 | 666,000 | 6,370 | 13,600 | 360,000 | 904,000 | | Chile | | | | | 48,900 | 130,000 | 311,000 | 875,000 | | | 360,000 | 1,000,000 | | Costa Rica | | | | | | | | | 1,400 | 1,260 | 1,400 | 1,260 | | Dominican Republic | | | | | | | | | 446 | 444 | 446 | 444 | | Finland | | | | | | | 94 | 272 | | | 94 | 272 | | Germany | | | | | | | 21,000 | 68,300 | 48 | 12 | 21,000 | 68,300 | | Honduras | | | | | | | | | 1,430 | 1,980 | 143 | 1,980 | | Japan | | | (3) | 3 | 19 | 40 | 4,380 | 15,700 | 65 | 695 | 4,460 | 16,400 | | Mexico | 22,400 | 24,100 | 206 | 115 | 8,630 | 29,500 | 19,300 | 55,900 | 10,300 | 13,000 | 60,700 | 123,000 | | Namibia | | | | | 7,710 | 22,600 | | | | | 7,710 | 22,600 | | Peru | | | | | 10,200 | 18,300 | 152,000 | 429,000 | 58 | 169 | 162,000 | 447,000 | | Taiwan | | | 1,330 | 3,290 | | | (3) | 2 | | | 1,330 | 3,290 | | United Kingdom | | | | | 3 | 82 | 27 | 180 | 554 | 2,240 | 584 | 2,500 | | Other | | | 45 | 93 | 13 | 97 | 6,000 | 8,560 | 2,770 | 3,610 | 10,100 | 12,400 | | Total | 22,900 | 25,000 | 1,680 | 3,850 | 151,000 | 423,000 | 807,000 | 2,170,000 | 23,400 | 37,100 | 1,010,000 | 2,660,000 | ⁻⁻ Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Cost, insurance, freight value at U.S. port. ³Less than ½ unit. ${\it TABLE~17} \\ {\it U.S.~IMPORTS~FOR~CONSUMPTION~OF~COPPER~SEMIMANUFACTURES,~BY~COUNTRY}^{1}$ | | Pipes an | d tubing | Plates, sheet | ts, foil, bars | Bare wire, inclu | iding wire rod ² | Wire and cal | ole, stranded | Copper | sulfate | |----------------|---------------|--------------------|---------------|--------------------|------------------|-----------------------------|---------------|--------------------|---------------|--------------------| | | Quantity | Value ³ | Quantity | Value ³ | Quantity | Value ³ | Quantity | Value ³ | Quantity | Value ³ | | Country | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | | 2003 | 75,100 | \$208,000 | 65,500 | \$197,000 | 230,000 | \$474,000 | 5,990 | \$22,100 | 50,900 | \$37,600 | | 2004: | _ | | | | | | | | | | | Australia | | | 484 | 1,580 | | | 1 | 30 | | | | Brazil | 199 | 1,060 | 1,000 | 4,160 | 15,700 | 111,000 | 13 | 18 | | | | Belgium | (4) | 23 | 69 | 348 | 52 | 341 | | | 970 | 965 | | Canada | 193 | 1,080 | 8,990 | 36,400 | 143,000 | 420,000 | 1,240 | 3,960 | 8,600 | 8,570 | | Chile | 130 | 452 | 4,440 | 16,200 | 2 | 4 | | | 79 | 63 | | China | 106 | 433 | 1,230 | 5,430 | 64 | 293 | 2,100 | 4,070 | 5,880 | 5,130 | | Finland | 54 | 527 | 4,230 | 19,300 | 847 | 2,880 | 43 | 347 | | | | France | (4) | 50 | 3,380 | 12,300 | 408 | 4,230 | 102 | 2,180 | 380 | 392 | | Germany | 124 | 686 | 32,900 | 115,000 | 799 | 4,160 | 654 | 3,640 | 67 | 122 | | Israel | | | (4) | 8 | 17 | 141 | 1,970 | 11,700 | | | | Italy | | | 3,450 | 11,800 | 11 | 95 | 7 | 104 | 18 | 22 | | Japan | (4) | 7 | 4,210 | 31,800 | 309 | 2,490 | 11 | 153 | 20 | 135 | | Luxembourg | | | 477 | 4,880 | | | | | | | | Mexico | 21 | 83 | 2,030 | 7,790 | 39,200 | 112,000 | 93 | 512 | 34,000 | 33,200 | | Norway | | | | | | | 5 | 33 | | | | Peru | | | 3,970 | 13,600 | 704 | 2,300 | 299 | 970 | 783 | 681 | | Russia | | | 90 | 343 | 29,400 | 134,000 | | | 139 | 102 | | Sweden | | | 9,730 | 41,600 | 32 | 154 | 14 | 31 | | | | Taiwan | (4) | 19 | 89 | 617 | 664 | 2,750 | 17 | 336 | 4,540 | 3,080 | | Turkey | | | | | 9,900 | 40,700 | 946 | 3,780 | | | | United Kingdom | (4) | 21 | 684 | 3,400 | 554 | 2,200 | 17 | 218 | | | | Other | 130 | 640 | 2,150 | 8,610 | 314 | 2,580 | 388 | 2,020 | 540 | 403 | | Total | 957 | 5,090 | 83,600 | 335,000 | 242,000 | 842,000 | 7,920 | 34,100 | 56,100 | 52,900 | ⁻⁻ Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Total revised imports of wire rod in 2003 were 212,000 metric tons (t) valued at \$394 million, and in 2004, wire rod imports were 241,910 t valued at \$832 million. ³Cost, insurance, freight value at U.S. port. ⁴Less than ½ unit. $\label{eq:table 18} \textbf{U.S. EXPORTS OF COPPER SCRAP, BY COUNTRY}^1$ | | | Unalloyed o | copper scrap | | | Copper-a | lloy scrap | | |--------------------|---------------|-------------|---------------|-------------|---------------|-------------|---------------|-------------| | | 20 | 03 | 20 | 04 | 20 | 03 | 20 | 04 | | | Quantity | Value | Quantity | Value | Quantity | Value | Quantity | Value | | Country | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | (metric tons) | (thousands) | | Belgium | 2,630 | \$4,420 | 3,850 | \$4,490 | 6,010 | \$8,370 | 8,200 | \$8,930 | | Canada | 21,200 | 20,600 | 33,300 | 43,500 | 17,500 | 23,200 | 15,000 | 27,000 | | China | 225,000 | 233,000 | 222,000 | 257,000 | 245,000 | 174,000 | 239,000 | 220,000 | | Germany | 7,900 | 8,510 | 8,830 | 15,300 | 7,680 | 7,310 | 13,800 | 20,600 | | Hong Kong | 2,530 | 2,140 | 3,910 | 9,480 | 9,600 | 4,790 | 11,000 | 9,800 | | India | 5,550 | 5,120 | 4,160 | 5,900 | 45,400 | 38,800 | 45,100 | 45,000 | | Japan | 6,790 | 9,730 | 7,930 | 15,800 | 9,110 | 15,600 | 9,660 | 25,900 | | Korea, Republic of | 25,400 | 32,500 | 22,400 | 40,900 | 15,500 | 25,600 | 16,300 | 40,000 | | Mexico | 3,200 | 8,320 | 4,560 | 12,300 | 808 | 1,380 | 1,570 | 4,720 | | Taiwan | 8,500 | 11,400 | 11,300 | 21,000 | 6,860 | 10,200 | 13,700 | 26,300 | | Other | 6,650 | 6,920 | 3,060 | 4,210 | 10,000 | 11,800 | 15,800 | 23,600 | | Total | 316,000 | 343,000 | 325,000 | 430,000 | 373,000 | 321,000 | 389,000 | 451,000 | ¹Data are rounded to no more than three significant digits; may not add to totals shown. $\label{table 19} \textbf{U.S. IMPORTS FOR CONSUMPTION OF COPPER SCRAP, BY COUNTRY}^1$ | | Unalloyed c | opper scrap | | Copper-alloy scrap | | |----------------------|---------------|--------------------|---------------|--------------------------------|--------------------| | | Quantity | Value ² | Gross weight | Copper content ^{e, 3} | Value ² | | Country or Territory | (metric tons) | (thousands) | (metric tons) | (metric tons) | (thousands) | | 2003 | 19,600 | \$24,600 | 71,000 | 51,500 | \$99,600 | | 2004: | | | | | | | Canada | 6,370 | 13,600 | 44,500 | 32,100 | 90,400 | | Costa Rica | 1,400 | 1,260 | 516 | 372 | 733 | | El Salvador | 758 | 1,230 | 224 | 161 | 391 | | Germany | 48 | 12 | 1,130 | 812 | 5,510 | | Guatemala | 271 | 278 | 1,050 | 755 | 1,990 | | Honduras | 1,430 | 1,980 | 625 | 450 | 685 | | Mexico | 10,300 | 13,000 | 22,100 | 15,900 | 31,200 | | Taiwan | | | 1,480 | 1,060 | 5,970 | | United Kingdom | 554 | 2,240 | 1,030 | 740 | 2,690 | | Venezuela | | | | | | | Other | 2,310 | 3,410 | 5,610 | 4,040 | 10,800 | | Total | 23,400 | 37,100 | 78,300 | 56,400 | 150,000 | ^eEstimated. -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Cost, insurance, freight value at U.S. port. ³Content is estimated by U.S. Geological Survey to be 72% of gross weight. $\label{eq:table 20} \text{COPPER: WORLD MINE PRODUCTION, BY COUNTRY}^{1,\,2}$ | Country | 2000 | 2001 | 2002 | 2003 | 2004 ^e | |-----------------------------------|---------------------|----------------------|------------------------|---|-------------------------------| | Argentina | 145,197 | 191,667 ^r | 204,029 ^r | 199,020 ^r | 177,143 ³ | | Armenia | 12,234 | 16,460 | 16,641 | 18,000 ^e | 17,700 | | Australia: | <u> </u> | | | | _ | | Concentrates | 732,000 | 769,000 | 787,000 | 763,000 | 795,800 ³ | | Leaching, electrowon | 97,000 | 102,000 | 96,000 ^e | 67,000 | 58,300 ³ | | Total | 829,000 | 871,000 | 883,000 e | 830,000 | 854,100 ³ | | Bolivia | 110 | 18 ^e | 3 | 182 ^r | 182 | | Botswana ⁴ | 20,977 | 19,209 | 21,182 | 24,289 ^r | 21,195 ³ | | Brazil | 31,786 | 32,734 ^r | 32,711 ^r | 26,275 ^r | 98,700 ³ | | Bulgaria | 92,000 | 88,000 | 92,800 | 91,700 | 93,000 | | Burma: | | | | | | | Concentrates ^e | 100 | | | | | | Leaching, electrowon | 26,711 | 25,800 ^r | 27,500 ^r | 27,900 | 31,756 ³ | | Total | 26,811 | 25,800 ^r | 27,500 ^r | 27,900 | 31,756 ³ | | Canada, concentrates | 633,855 | 633,531 | 603,498 | 557,082 ^r | 563,741 ³ | | Chile: ⁵ | | | | | | | Concentrates | 3,229,800 | 3,200,800 | 2,979,000 | 3,251,100 ^r | 3,776,200 p, 3 | | Leaching, electrowon | 1,372,600 | 1,538,200 | 1,602,000 | 1,653,100 ^r | 1,636,300 p, 3 | | Total | 4,602,400 | 4,739,000 | 4,581,000 | 4,904,200 ^r | 5,412,500 ^{p, 3} | | China: ^e | 1,002,100 | .,,,,,,,,, | .,,,,,,,,, | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 5,112,500 | | Concentrates | 593,000 | 587,000 | 568,000 ^r | 610,000 ^r | 610,000 | | Leaching, electrowon | 20,000 | 18,000 | 25,000 | 10.000 ^r | 10,000 | | Total | 613,000 | 605,000 | 593,000 ^r | 620,000 ^r | 620,000 | | Colombia | 2,062 | 2,192 | 1,853 | 1.599 | 1,600 | | Congo (Kinshasa): ^{e, 6} | | 2,172 | 1,033 | 1,377 | 1,000 | | Concentrates | 21,000 | 38,000 | 28,300 | 29,100 | 33,800 | | Leaching, electrowon | r | 56,000 | 9,600 ^r | 34,800 ^r | 42,000 | | Total | 21,000 | 38,000 ^r | 37,900 | 63,900 | 75,800 | | Cuba ^e | 1,346 ³ | 1,000 ^r | 1,000 ^r | 03,900 | 75,800 | | Cyprus, leaching, electrowon | 5,197 | 5,176 | 3,695 ^r | 2,552 ^r | 1,240 ³ | | Ecuador ^e | | 100 | 100 | 100 | 1,240 | | | 14,354 | | 14,400 | 14,900 | 15,500 | | Finland | | 13,715 | 10,000 | | | | Georgia ^e India | | 8,000 | 31,500 | 12,000
28,500 ^r | 12,000
28,800 ³ | | | 31,900 | 32,400 | | | | | Indonesia ⁶ | 1,012,054 | 1,081,040 | 1,171,726 ^r | 1,005,831 ^r | 840,318 3 | | Iran:e | | 121 000 | 121 000 | 120.000 | 170.000 | | Concentrates | 125,000 | 121,000 | 121,000 |
130,000 | 178,000 | | Leaching, electrowon | 10,000 | 12,000 | 12,000 | 12,000 | 12,000 | | Total | 135,000 | 133,000 | 133,000 | 142,000 | 190,000 | | Japan | | 744 | 750 ^e | 1,300 ^r | 790 | | Kazakhstan ^e | 430,000 | 470,100 ³ | 490,000 | 485,000 | 461,000 ³ | | Korea, North ^e | 12,000 ^r | 12,000 ^r | 12,000 ^r | 12,000 ^r | 12,000 | | Macedonia ^e | 6,000 ^r | 9,000 ^r | 5,600 ^r | 4,000 ^r | 5,000 | | Mexico: | <u> </u> | | | | | | Concentrates | 308,966 | 310,623 | 260,574 | 284,653 ^r | 333,540 ³ | | Leaching, electrowon | 55,600 | 60,500 | 69,000 ^e | 71,000 ^r | 72,000 | | Total | 364,566 | 371,123 | 329,574 | 355,653 ^r | 405,540 ³ | | Mongolia | 125,227 | 133,503 | 131,705 | 131,600 | 132,000 | | Morocco | 7,080 | 5,800 | 5,000 | 4,900 | 4,900 | | Namibia | 5,620 | 12,392 | 18,012 | 16,200 ^r | 13,800 | | Pakistan | | | | 3,200 | 15,000 | | Papua New Guinea | 200,900 | 218,000 ^e | 211,311 | 190,200 | 173,400 ³ | | Saa faatnatas at and of tabla | | | | | | See footnotes at end of table. ## TABLE 20—Continued COPPER: WORLD MINE PRODUCTION, BY COUNTRY^{1, 2} #### (Metric tons) | Country | 2000 | 2001 | 2002 | 2003 | 2004 ^e | |---------------------------------------|-------------------------|------------------------|-------------------------|-------------------------|----------------------| | Peru: | | | | | | | Concentrates | 426,614 | 590,896 | 686,748 | 660,025 | 868,574 3 | | Leaching, electrowon | 127,310 | 131,139 | 156,465 | 171,198 | 167,000 ³ | | Total | 553,924 | 722,035 | 843,213 | 831,223 | 1,035,574 3 | | Philippines | 30,644 | 20,322 | 18,364 | 20,400 | 6,000 ³ | | Poland | 454,100 | 474,000 | 502,800 | 495,000 | 531,000 ³ | | Portugal | 76,200 | 82,900 | 77,000 ^e | 78,000 | 96,000 | | Romania ⁷ | 16,079 | 19,185 | 18,962 | 21,317 | 20,000 | | Russia ^e | 570,000 | 600,000 | 695,000 | 675,000 | 675,000 | | Saudi Arabia ^e | 900 | 800 | 800 | 800 | 500 | | Serbia and Montenegro ^e | 86,100 ^r | 31,000 ^r | 36,900 ^r | 26,400 ^r | 30,000 | | South Africa | 137,092 | 141,865 | 129,589 | 89,500 ^e | 87,000 | | Spain | 23,312 | 9,700 | | e | | | Sweden | 77,765 | 74,269 | 72,100 | 83,100 ^r | 85,500 | | Tanzania, in concentrates and bullion | | 2,645 | 2,700 | 3,303 ^r | 3,400 | | Turkey ⁷ | 76,253 | 56,864 | 48,253 | 58,000 ^e | 49,000 | | United States: ⁶ | | | | | | | Concentrates | 887,000 | 714,000 | 601,000 | 525,000 | 576,000 ³ | | Leaching, electrowon | 557,000 | 624,000 | 542,000 | 591,000 | 584,000 ³ | | Total | 1,440,000 | 1,340,000 | 1,140,000 | 1,120,000 | 1,160,000 3 | | Uzbekistan ^e | 70,000 | 78,000 | 80,000 | 80,000 | 80,000 | | Zambia: | | | | | | | Concentrates | 184,100 | 233,000 | 251,100 | 269,000 ^r | 344,300 ³ | | Leaching, electrowon | 65,000 | 79,000 | 78,900 | 80,000 | 82,600 | | Total | 249,100 | 312,000 8 | 330,000 | 349,000 ^r | 426,900 ³ | | Zimbabwe, concentrates | 2,104 | 2,057 | 2,502 | 2,767 ^r | 2,383 ³ | | Grand total | 13,300,000 ^r | 13,700,000 | 13,700,000 ^r | 13,700,000 ^r | 14,600,000 | | Of which: | | | | | | | Concentrates | 10,900,000 | 11,100,000 | 11,000,000 | 11,000,000 ^r | 11,900,000 | | Leaching, electrowon | 2,340,000 ^r | 2,600,000 ^r | 2,620,000 r | 2,720,000 ^r | 2,700,000 | ^eEstimated. ^pPreliminary. ^rRevised. -- Zero. Table includes data available through July 22, 2005. ¹World totals, U.S. data, and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table represent copper content by analysis of concentrates produced (includes cement copper, if applicable), except where otherwise noted. ³Reported figure. ⁴Copper content of pelletized nickel-copper matte produced in smelter. ⁵Reported by Comision Chilena del Cobre. Includes recoverable copper content of nonduplicative mine and metal products produced from domestic ores and concentrates and leach production for electrowinning. ⁶Recoverable content. ⁷Excludes copper content of pyrite. ⁸Data are for fiscal years beginning April 1 of year stated. $\label{eq:table 21} \text{COPPER: WORLD SMELTER PRODUCTION, BY COUNTRY}^{1,\,2}$ (Metric tons, gross weight) | 2000 | 2001 | 2002 | 2003 | 2004 ^e | |----------------------|---|--|---|------------------------| | 4,000 | 4,000 | 6,700 | 7,500 | 7,500 | | 394,000 | 455,000 | 458,000 ^e | 435,000 | 443,000 | | | 68,642 | 64,932 | 75,000 ^r | 88,000 | | 144,700 | 138,200 | 125,900 | 117,500 | 120,700 ³ | | 18,722 | 19,209 | 21,590 | 27,400 r, e | 21,400 | | 185,345 | 212,243 | 189,651 | 173,373 ^r | 186,000 | | | | | | | | 173,000 | 152,000 | 167,000 | 199,300 | 220,000 | | 5,000 | 5,000 | 15,000 | 16,000 | 7,000 | | 178,000 | 157,000 | 182,000 | 215,300 | 227,000 | | | | | | | | 543,593 | 601,359 | 513,934 | 430,116 | 446,221 3 | | 60,109 | 41,640 | 24,761 | 26,789 | 29,962 3 | | 603,702 | 642,999 | 538,695 | 456,905 | 476,183 ³ | | 1,460,400 | 1,503,200 ^r | 1,438,700 ^r | 1,542,400 | 1,563,800 ³ | | | | | | | | 1,020,000 | 1,120,000 | 1,180,000 | 1,380,000 ^r | 1,400,000 | | 180,000 | 190,000 | 310,000 | 350,000 | 440,000 | | 1,200,000 | 1,310,000 | 1,490,000 | 1,730,000 ^r | 1,840,000 | | r | r | r | r | | | | | | | | | 155,400 | 169,300 | 160,900 | 160,600 | 170,400 ³ | | 2,000 | 2,000 | 2,000 | 2,000 | 2,000 | | 157,400 | 171,300 | 162,900 | 162,600 | 172,400 ³ | | | | | | | | 310,000 ^r | 303,000 ^r | 327,100 ^r | 288,800 | 278,600 ³ | | 399,472 ^r | 390,773 ^r | 368,791 ^r | 306,600 ^r | 262,600 ³ | | 709,472 ^r | 693,773 ^r | 695,891 ^r | 595,400 ^r | 541,200 ³ | | 256,000 | 293,000 | 385,400 ³ | 391,000 | 400,900 ³ | | 173,726 | 217,500 | 211,200 | 247,400 | 211,600 ³ | | 135,000 | 135,000 | 146,000 | 150,000 | 209,000 | | | | | | | | 1,331,352 | 1,328,489 | 1,317,291 | 1,343,353 | 1,270,495 3 | | 149,282 | 139,764 | 182,069 | 172,724 | 194,927 3 | | 1,480,634 | 1,468,253 | 1,499,360 | 1,516,077 | 1,465,422 3 | | 413,859 | 433,600 | 446,200 | 431,930 | 445,200 ³ | | 15,000 ^r | 15,000 ^r | 15,000 ^r | 15,000 ^r | 15,000 | | 424,100 ^r | 428,500 ^r | 430,000 ^r | 460,000 e | 430,000 3 | | | | | | | | 297,000 ^r | 310,000 ^r | 248,000 ^r | 220,100 ^r | 285,000 | | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | 302,000 ^r | 315,000 ^r | 253,000 ^r | 225,100 ^r | 290,000 | | 5,082 | 27,015 | 26,703 | 26,036 | 24,700 | | 23,790 | 24,200 | 24,000 | 17,000 e | 24,000 | | 366,700 | 396,400 | 379,600 ^r | 376,100 ^r | 397,800 ³ | | 160,000 | 165,000 | 165,800 | 227,900 | 220,000 | | , | * | · · · · · · · · · · · · · · · · · · · | * | | | 462,800 | 485,900 | 511,000 | 516,500 ^r | 541,000 | | 19,700 | 27,900 | 30,000 | 30,000 | 30,000 |
 | | • | 546,500 ^r | 571,000 ³ | | . / | y | <i>y</i> | 7 | | | | | | | 2 | | 16.429 | 9.279 | 8.871 | 4.493 ^r | 61 - | | 16,429
2,000 | 9,279
2,000 | 8,871
2,000 | 4,493 ^r
500 | 61 3 | | | 4,000 394,000 70,000 ° 144,700 18,722 185,345 173,000 5,000 178,000 543,593 60,109 603,702 1,460,400 1,020,000 180,000 1,200,000 2,000 157,400 310,000 ° 399,472 ° 709,472 ° 256,000 173,726 135,000 1,331,352 149,282 1,480,634 413,859 15,000 ° 424,100 ° 5,000 302,000 ° 5,082 23,790 366,700 160,000 | 4,000 4,000 394,000 455,000 70,000 6 68,642 144,700 138,200 18,722 19,209 185,345 212,243 173,000 5,000 5,000 5,000 178,000 157,000 543,593 601,359 60,109 41,640 603,702 642,999 1,460,400 1,503,200 f 1,020,000 1,120,000 180,000 190,000 1,200,000 1,310,000 2,000 2,000 157,400 171,300 310,000 303,000 f 399,472 f 390,773 f 256,000 293,000 173,726 217,500 135,000 135,000 1,331,352 1,328,489 149,282 139,764 1,480,634 1,468,253 413,859 433,600 15,000 f | 4,000 4,000 6,700 394,000 455,000 458,000 ° 70,000 ° 68,642 64,932 144,700 138,200 125,900 18,722 19,209 21,590 185,345 212,243 189,651 173,000 152,000 167,000 5,000 5,000 15,000 178,000 157,000 182,000 543,593 601,359 513,934 60,109 41,640 24,761 603,702 642,999 538,695 1,460,400 1,503,200 ° 1,480,000 180,000 190,000 310,000 1,200,000 1,310,000 1,490,000 1,200,000 1,310,000 1,490,000 1,57,400 171,300 162,900 310,000 ° 303,000 ° 327,100 ° 399,472 ° 390,773 ° 368,791 ° 709,472 ° 693,773 ° 695,891 ° 709,472 ° 693,773 ° 695,891 ° 73,000 | 4,000 | See footnotes at end of table. ## TABLE 21—Continued COPPER: WORLD SMELTER PRODUCTION, BY COUNTRY^{1, 2} #### (Metric tons, gross weight) | Country | 2000 | 2001 | 2002 | 2003 | 2004 ^e | |---------------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|----------------------| | Russia: ^e | 2000 | 2001 | 2002 | 2003 | 2004 | | Primary | 600,000 | 650,000 | 660,000 | 670,000 | 662,000 | | Secondary | 220,000 | 245,000 | 200,000 | 170,000 | 257,000 | | Total | 820,000 | 895,000 | 860,000 | 840,000 | 919,000 ³ | | Serbia and Montenegro: ^e | | | , | | | | Primary | 34,000 | 24,000 | 30,000 | 10,000 | 30,000 | | Secondary | 14,000 | 14,000 | 10,000 | 5,000 | 10,000 | | Total | 48,000 4 | 38,000 | 40,000 | 15,000 | 40,000 | | South Africa, primary | 123,978 | 117,237 | 116,996 | 112,025 | 89,300 | | Spain: | | | | | | | Primary | 258,600 | 255,200 | 281,300 | 276,300 ^r | 210,200 ³ | | Secondary | 31,300 | 24,700 | 16,700 ^e | 14,000 r, e | 14,100 | | Total | 289,900 | 279,900 | 298,000 | 290,300 ^r | 224,300 ³ | | Sweden: ^e | | | | | | | Primary | 95,000 | 173,000 | 188,000 | 185,000 | 186,000 | | Secondary | 35,000 | 35,000 | 35,000 | 30,000 | 30,000 | | Total | 130,000 | 208,000 | 223,000 | 215,000 | 216,000 | | Turkey, undifferentiated ⁸ | 32,500 | 33,504 | 32,550 | 30,400 r, e | 11,500 | | United States, undifferentiated | 1,000,000 | 919,000 | 683,000 | 539,000 | 542,000 | | Uzbekistan: ^e | | | | | | | Primary | 75,000 | 80,000 | 75,000 | 75,000 | 75,000 | | Secondary | 10,000 | 10,000 | | | | | Total | 85,000 | 90,000 | 75,000 | 75,000 | 75,000 | | Zambia, primary: | | | | | | | Electrowon | 50,000 | 50,000 | 60,000 | 50,000 | 60,000 | | Other | 308,300 | 306,000 | 311,400 | 200,000 | 220,000 | | Total | 358,300 | 356,000 | 371,400 | 250,000 | 280,000 | | Zimbabwe, primary ⁶ | 14,500 e | 2,160 e | 2,502 | 2,767 | | | Grand total: | 12,300,000 ^r | 12,800,000 ^r | 12,600,000 ^r | 12,500,000 ^r | 12,700,000 | | Of which | | | | | | | Primary: | | | | | | | Electrowon | 50,000 ^r | 50,000 ^r | 60,000 ^r | 50,000 ^r | 60,000 | | Other | 8,690,000 ^r | 9,190,000 ^r | 9,200,000 ^r | 9,300,000 ^r | 9,370,000 | | Secondary | 1,350,000 ^r | 1,340,000 ^r | 1,390,000 ^r | 1,320,000 ^r | 1,490,000 | | Undifferentiated | 2,200,000 ^r | 2,180,000 ^r | 1,960,000 ^r | 1,870,000 | 1,860,000 | ^eEstimated. ^pPreliminary. ^rRevised. -- Zero. ¹World totals, U.S. data, and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²This table includes total production of smelted copper metal, including low-grade cathode produced by electrowinning methods. The smelter feed maybe derived from ore, concentrates, copper precipitate or matte (primary), and/or scrap (secondary). To the extent possible, primary and secondary output of each country is shown separately. In some cases, total smelter production is officially reported, but the distribution between primary and secondary has been estimated. Table includes data available through July 15, 2005. ³Reported figure. ⁴Copper content of nickel-copper matte exported to Norway for refining. ⁵Data are for year beginning March 21 of that stated. Secondary production is estimated to be about 5% of total. ⁶Includes impure cathodes produced by electrowinning in nickel processing. ⁷Includes 8,000 to 10,000 metric tons per year for 2001-04 produced from imported toll concentrates. ⁸Secondary production is estimated to be about one-third of total. $\label{eq:table 22} \text{COPPER: WORLD REFINERY PRODUCTION, BY COUNTRY}^{1,\,2}$ | Country | 2000 | 2001 | 2002 | 2003 ^e | 2004 | |-----------------------------------|------------------------|------------------------|----------------------|------------------------|----------------------| | Argentina, secondary ^e | 16,000 | 16,000 | 16,000 | 16,000 | 16,000 | | Australia: ^e | | | | | | | Electrowon | 97,000 | 102,000 | 96,000 | 67,400 ³ | 58,300 | | Primary | 390,000 | 456,000 | 449,000 | 416,600 ³ | 431,800 | | Total | 487,000 | 558,000 | 545,000 | 484,000 ³ | 490,100 | | Austria: ^e | | | | | | | Primary | 2,000 | | | | | | Secondary | 77,000 | 69,000 | 65,000 | 75,000 | 88,000 | | Total | 79,000 ³ | 69,000 | 65,000 | 75,000 | 88,000 | | Belgium: ^e | | | | | | | Primary ⁴ | 236,100 ³ | 236,000 | 207,000 | 208,000 | 223,000 | | Secondary | 187,000 | 187,000 | 216,000 | 215,000 | 174,000 | | Total | 423,100 | 423,000 | 423,000 | 423,000 | 397,000 | | Brazil, primary | 185,345 | 212,243 | 189,651 | 173,900 r, 3 | 174,000 ^e | | Bulgaria: ^e | | | | | | | Primary | 27,500 | 29,400 ³ | 38,000 | 43,000 ^r | 52,300 | | Secondary | 5,000 | 5,000 | 3,000 | 2,000 ^r | 3,000 | | Total | 32,500 | 34,400 | 41,000 | 45,000 ^r | 55,300 | | Burma, electrowon | 26,711 | 25,800 ^r | 27,500 ^r | 27,900 | 31,800 | | Canada: | | | | | | | Primary | 490,093 | 524,920 | 513,934 | 430,116 ³ | 495,900 | | Secondary | 61,300 | 42,800 | 24,761 | 26,789 ³ | 31,100 | | Total | 551,393 | 567,720 | 538,695 | 456,905 ³ | 527,000 | | Chile: | | | | | | | Electrowon | 1,372,600 | 1,538,200 | 1,602,000 | 1,653,100 r, 3 | 1,636,300 | | Primary | 1,295,700 | 1,344,000 | 1,248,100 | 1,248,800 r, 3 | 1,258,800 | | Total | 2,668,300 | 2,882,200 | 2,850,100 | 2,901,900 r, 3 | 2,895,100 | | China:e | | | | | | | Electrowon | 20,800 | 18,000 | 20,000 | 10,000 | 10,000 | | Primary | 1,003,000 | 1,200,000 | 1,280,000 | 1,420,000 ^r | 1,600,000 | | Secondary | 347,000 | 300,000 | 350,000 | 430,000 ^r | 520,000 | | Total | 1,370,800 ³ | 1,518,000 ³ | 1,650,000 | 1,860,000 ^r | 2,130,000 | | Congo (Kinshasa), primary | ^r | r | r | r | | | Cyprus, electrowon | 5,197 | 5,176 | 3,695 ^r | 2,552 r, 3 | 1,240 | | Egypt, secondary ^e | 4,000 ^r | 4,000 ^r | 4,000 ^r | 4,000 | 4,000 | | Finland: ^e | | | | | | | Primary | 100,000 | 105,000 | 112,000 ^r | 120,000 | 128,000 | | Secondary | 14,000 | 15,000 | 15,000 | 16,000 | 16,000 | | Total | 114,000 | 120,000 | 127,000 ^r | 136,000 | 144,000 | | France, secondary ^e | 1,500 | | | | | | Germany: | | | | | | | Primary | 245,000 | 352,400 ^r | 330,900 | 242,500 r, 3 | 283,700 ^p | | Secondary | 464,400 ^r | 341,400 ^r | 364,900 | 355,000 r, 3 | 369,000 ^p | | Total | 709,400 ^r | 693,800 ^r | 695,800 | 597,500 r, 3 | 652,700 ^p | | Hungary, secondary ^e | 12,000 | 10,000 | 10,000 | 10,000 | 10,000 | | India: ^e | | | | | | | Primary, electrolytic | 234,000 | 310,000 ³ | 354,000 | 375,000 | 381,000 | | Secondary | 9,000 | 18,000 | 20,000 | 19,000 | 20,000 | | Total | 243,000 | 328,000 | 374,000 | 394,000 | 401,000 | | Indonesia, primary | 158,400 | 212,500 | 192,400 | 223,300 ³ | 210,500 | | Iran: ⁵ | | | | | | | Electrowon ^e | 10,000 | 12,000 | 12,000 | 12,000 | 12,000 | | Primary ⁶ | 132,000 | 132,000 | 143,000 | 134,632 ³ | 190,000 e | | Total | 142,000 | 144,000 | 155,000 | 146,632 ³ | 202,000 e | | See footnotes at and of table | | | | | | See footnotes at end of table. # $\label{eq:table 22-Continued} \mbox{COPPER: WORLD REFINERY PRODUCTION, BY COUNTRY}^{1,\,2}$ #### (Metric tons) | Country | 2000 | 2001 | 2002 | 2003 ^e | 2004 | |------------------------------------|---------------------|---|----------------------|----------------------|----------------------| | Italy, secondary | 32,800 | 35,500 | 32,400 | 26,700 | 30,000 | | Japan: | | | | | | | Primary | 1,292,351 | 1,287,165 | 1,211,111 | 1,251,728 3 | 1,188,491 | | Secondary | 149,260 | 138,526 | 189,968 | 178,637 ³ | 191,653 | | Total | 1,441,611 | 1,425,691 | 1,401,079 | 1,430,365 3 | 1,380,144 | | Kazakhstan, primary | 394,722 | 425,700 | 453,000 | 432,901 3 | 445,200 | | Korea, North, primary ^e | 13,000 ^r | 13,000 ^r | 13,000 ^r | 13,000 ^r | 13,000 | | Korea, Republic of, primary | 467,900 | 473,624 | 495,400 ^r | 505,900 r, 3 | 491,900 | | Mexico: | | | | | | | Primary: | | | | | | | Electrowon | 55,600 | 59,800 | 69,100 | 76,000 ^r | 72,000 ^e | | Other | 340,400 | 333,000 | 215,000 r, e | 199,000 ^r | 239,000 ^e | | Secondary ^e | 15,000 | 15,000 | 35,000 | 35,000 | 35,000 | | Total ^e | 411,000 | 407,800 ³ | 319,100 r, e | 310,000 | 346,000 | | Mongolia, electrowon | 641 | 1,476 | 1,500 | 1,341 r, 3 | 1,500 e | | Norway, primary ⁶ | 27,000 e | 26,700 | 30,500 e | 35,900 ³ | 35,600 | | Oman, primary ^e | 24,281 ³ | 24,000 | 24,000 | 17,000 | 17,000 | | Peru: | , , , | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 7 | | -, | | Primary: | | | | · |
| | Electrowon | 127,311 | 131,139 | 156,465 | 171,198 ³ | 167,000 | | Other | 324,417 | 340,736 | 346,277 | 345,848 ³ | 338,308 | | Total | 451,728 | 471,875 | 502,742 | 517,046 ³ | 505,308 | | Philippines, primary | 159,000 | 164,530 | 144,315 | 171,200 ³ | 175,000 | | Poland: | 137,000 | 101,550 | 111,515 | 171,200 | 175,000 | | Primary | 498,100 | 498,451 | 508,674 | 510,000 | 510,000 | | Secondary | 19,700 | 30,286 | 19,146 | 20,000 | 20,000 | | Total | 517,800 | 528,737 | 527,820 | 530,000 | 530,000 | | Romania: | 317,000 | 320,737 | 321,020 | 330,000 | 330,000 | | Primary | 13,803 | 18,500 | 11,453 | 16,739 r, 3 | 24,383 | | Secondary ^e | 4,000 | 4,000 | 2,000 | 2,000 | 2,000 | | Total | 17,803 | 22,500 ^e | 13,453 | 18,739 r, 3 | 26,383 | | Russia: | 17,003 | 22,300 | 13,433 | 10,737 | 20,303 | | Primary | 620,000 | 650,000 | 670,000 ^e | 670,000 | 662,000 | | Secondary | 220,000 | 244,500 | 200,000 ^e | 170,000 | 257,000 | | Total | 840.000 | | 870,000 ^e | 840,000 | - | | | 840,000 | 894,500 | 870,000 | 840,000 | 919,000 | | Serbia and Montenegro: | 45 (02) | 22.265 | 25 907 | 0.000 f | 25,000 | | Primary | 45,602
14.000 | 32,365 | 35,897 | 9,000 ^r | 25,000 | | Secondarye | 59,602 | 10,000 | 10,000 | 5,000 ° | 10,000 | | Total | * | 42,365 | 45,897 | 14,000 ° | 35,000 | | South Africa, primary ⁶ | 105,500 | 104,700 | 99,100 | 93,300 ³ | 91,295 | | Spain: ^e | 250,000 | 225 100 3 | 272.000 | 250,000 | 102 200 3 | | Primary | 258,000 | 235,100 ³ | 272,000 | 259,000 | 193,200 ³ | | Secondary | 58,000 | 55,600 ³ | 37,000 | 35,000 | 35,000 | | Total | 316,000 | 290,700 ³ | 309,000 | 294,000 ³ | 228,200 ³ | | Sweden: ^e | | | | | | | Primary | 105,000 | 179,000 ³ | 199,000 | 189,000 | 210,000 | | Secondary | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total | 130,000 | 204,000 ³ | 224,000 | 214,000 | 235,000 | | Taiwan, secondary ^e | 4,000 | 4,000 | 4,000 | 4,000 | 4,000 | | Thailand, primary | | | | | 20,000 | | Turkey: ^e | | | | | | | Primary | 59,100 | 54,400 | 39,000 | 40,000 | 45,000 | | Secondary | 5,000 | 4,000 | 2,000 | 5,000 | 5,000 | | Total | 64,100 | 58,400 | 41,000 | 45,000 | 50,000 | See footnotes at end of table. ## TABLE 22—Continued COPPER: WORLD REFINERY PRODUCTION, BY COUNTRY^{1, 2} | Country | 2000 | 2001 | 2002 | 2003 ^e | 2004 | |--|------------------------|-------------------------|-------------------------|-------------------------|------------| | Ukraine, secondary | | | 10 | 20 | 20 | | United Kingdom, secondary ^e | 3 3 | | | | | | United States: | | | | | | | Primary: | | | | | | | Electrowon | 566,000 | 628,000 | 600,000 | 591,000 ³ | 584,000 | | Other | 1,030,000 | 1,000,000 | 841,000 | 662,000 ³ | 671,000 | | Secondary | 208,000 | 172,000 | 69,900 | 53,300 ³ | 50,800 | | Total | 1,800,000 | 1,800,000 | 1,510,000 | 1,310,000 ³ | 1,310,000 | | Uzbekistan: ^e | | | | | | | Primary | 75,000 | 80,000 | 75,000 | 75,000 | 75,000 | | Secondary | 10,000 | 10,000 | | | | | Total | 85,000 | 90,000 | 75,000 | 75,000 | 75,000 | | Zambia, primary: | | | | | | | Electrowon ⁷ | 50,000 | 79,000 | 83,700 | 109,000 r, 3 | 120,900 | | Other | 227,400 | 217,500 | 253,100 | 240,800 r, 3 | 277,300 | | Total | 277,400 | 296,500 | 336,800 | 349,800 r, 3 | 398,200 | | Zimbabwe, primary | 7,200 ^e | 5,300 ^e | 2,502 ^r | 2,767 r, 3 | 2,383 | | Grand total | 14,900,000 | 15,600,000 ^r | 15,400,000 ^r | 15,200,000 | 15,800,000 | | Of which: | | | | | | | Primary: | | | | | | | Electrowon | 2,330,000 | 2,600,000 | 2,670,000 | 2,720,000 ^r | 2,700,000 | | Other | 10,600,000 | 11,300,000 | 11,000,000 ^r | 10,800,000 ^r | 11,200,000 | | Secondary | 1,960,000 ^r | 1,760,000 ^r | 1,720,000 | 1,730,000 ^r | 1,920,000 | ^eEstimated. ^pPreliminary. ^rRevised. -- Zero. ¹World totals, U.S. data, and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²This table includes total production of refined copper whether produced by pyrometallurgical or electrolytic refining methods and whether derived from primary unrefined copper or from scrap. Copper cathode derived from electrowinning processing is also included. Table includes data available through July 22, 2005. ³Reported figure. ⁴Includes reprocessed leach cathode from Congo (Kinshasa). ⁵Data are for Iranian years beginning March 21 of that stated. ⁶May include secondary. ⁷Electrowon covers only high-grade electrowon cathodes reported as "finished production leach cathodes."